SQL*Plus® User's Guide and Reference

ORACLE

SQL*Plus User's Guide and Reference, 19c

E96459-09

Copyright © 1996, 2025, Oracle and/or its affiliates.

Primary Author: Gunjan Jain

Contributors: Luan Nim, Andrei Souleimanian, Senthilprabhu Dhamotharan, Mahantesh Savanur

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software, software documentation, data (as defined in the Federal Acquisition Regulation), or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs (including any operating system, integrated software, any programs embedded, installed, or activated on delivered hardware, and modifications of such programs) and Oracle computer documentation or other Oracle data delivered to or accessed by U.S. Government end users are "commercial computer software," "commercial computer software documentation," or "limited rights data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, reproduction, duplication, release, display, disclosure, modification, preparation of derivative works, and/or adaptation of i) Oracle programs (including any operating system, integrated software, any programs embedded, installed, or activated on delivered hardware, and modifications of such programs), ii) Oracle computer documentation and/or iii) other Oracle data, is subject to the rights and limitations specified in the license contained in the applicable contract. The terms governing the U.S. Government's use of Oracle cloud services are defined by the applicable contract for such services. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle®, Java, MySQL, and NetSuite are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Inside are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Epyc, and the AMD logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

Contents

Preface

Audience	XV
Documentation Accessibility	xv
Related Documents	xv
Conventions	xvi

Changes in This Release for SQL*Plus

Changes in	SQL*Plus	Release	19c
------------	----------	---------	-----

SQL*Plus Quick Start

SQL*Plus Resources	xviii
SQL*Plus Overview	xviii
SQL*Plus Prerequisites	XX
Starting SQL*Plus Command-line	xx
About Starting SQL*Plus Instant Client	xxi
About Connecting to a Different Database	xxii
About Sample Schemas and SQL*Plus	xxii
Running your first Query	xxiii
About Exiting SQL*Plus	xxiv

Part I SQL*Plus Getting Started

1.1 About The Command-line Screen	1-1
1.2 Changing the Command-line Font and Font Size	1-1
Configuring SQL*Plus	
Configuring SQL*Plus 2.1 SQL*Plus Environment Variables	2-1

xvii

2.2 SQL*	Plus (Configuration	2-3
2.2.1	Site I	Profile	2-4
2.2	.1.1	Default Site Profile Script	2-4
2.2.2	User	Profile	2-4
2.2	.2.1	Modifying Your LOGIN File	2-5
2.2.3	Stori	ng and Restoring SQL*Plus System Variables	2-5
2.2	.3.1	Restoring the System Variables	2-5
2.2.4	Abou	It Installing Command-line Help	2-6
2.2	.4.1	Running the hlpbld.sql Script to Install Command-line Help	2-7
2.2	.4.2	Running the helpdrop.sql Script to Remove Command-line Help	2-7
2.2.5	Abou	It Configuring Oracle Net Services	2-7

3 Starting SQL*Plus

3.1	Login Use	ername and Password	3-1
	3.1.1 Sec	ure External Password Store	3-2
	3.1.2 Exp	ired Password	3-2
	3.1.3 Abo	ut Changing your Password	3-2
3.2	About Co	nnecting to a Database	3-2
	3.2.1 Net	Service Name	3-3
	3.2.2 Full	Connection Identifier	3-3
	3.2.3 Eas	y Connection Identifier	3-4
	3.2.4 Con	nectionless Session with /NOLOG	3-4
3.3	About Sta	rting SQL*Plus	3-4
	3.3.1 Abo	ut Starting Command-line SQL*Plus	3-5
	3.3.2 Abo	ut Getting Command-line Help	3-6
3.4	About Exi	ting SQL*Plus Command-line	3-6
3.5	SQL*Plus	Program Syntax	3-6
	3.5.1 Opt	ions	3-7
	3.5.1.1	HELP Option	3-7
	3.5.1.2	VERSION Option	3-7
	3.5.1.3	COMPATIBILITY Option	3-7
	3.5.1.4	LOGON Option	3-8
	3.5.1.5	FAST Option	3-8
	3.5.1.6	MARKUP Options	3-8
	3.5.1.7	MARKUP Usage Notes	3-11
	3.5.1.8	No Login Time Option	3-12
	3.5.1.9	RESTRICT Option	3-12
	3.5.1.10) SILENT Option	3-12
	3.5.2 Log	on	3-13
	3.5.3 Star	rt i i i i i i i i i i i i i i i i i i i	3-14

Part II Using SQL*Plus

4 SQL*Plus Basics

4.1 About Entering and Executing Commands	4-1
4.1.1 The SQL Buffer	4-2
4.1.2 About Executing Commands	4-2
4.2 About Listing a Table Definition	4-2
4.3 About Listing PL/SQL Definitions	4-3
4.4 Running SQL Commands	4-3
4.4.1 About Understanding SQL Command Syntax	4-4
4.4.1.1 About Dividing a SQL Command into Separate Lines	4-4
4.4.1.2 About Ending a SQL Command	4-4
4.5 About Running PL/SQL Blocks	4-5
4.5.1 About Creating Stored Procedures	4-6
4.6 Running SQL*Plus Commands	4-6
4.6.1 About Understanding SQL*Plus Command Syntax	4-7
4.6.1.1 About Continuing a Long SQL*Plus Command on Additional Lines	4-7
4.7 System Variables that Affect How Commands Run	4-8
4.8 About Stopping a Command while it is Running	4-8
4.9 About Running Operating System Commands	4-8
4.10 About Pausing the Display	4-9
4.11 About Saving Changes to the Database Automatically	4-9
4.12 About Interpreting Error Messages	4-10

5 Using Scripts in SQL*Plus

5.1 About Editing Sc	cripts	5-1
5.1.1 Writing Sci	ripts with a System Editor	5-1
5.2 About Editing Sc	cripts in SQL*Plus Command-Line	5-2
5.2.1 Listing the	e Buffer Contents	5-4
5.2.2 Editing the	e Current Line	5-4
5.2.3 Appending	g Text to a Line	5-5
5.2.4 Adding a N	New Line	5-6
5.2.5 Deleting Li	ines	5-7
5.3 About Placing C	comments in Scripts	5-7
5.3.1 Using the	REMARK Command	5-7
5.3.2 Using /**	*/	5-8
5.3.3 Using		5-8
5.3.4 Notes on F	Placing Comments	5-8
5.4 Running Scripts		5-10
5.4.1 Running a	a Script as You Start SQL*Plus	5-11

5.5	Nesti	5-12	
5.6	Abou	5-12	
5.7	Defin	ing Substitution Variables	5-12
5.8	Abou	t Using Predefined Variables	5-13
5.9	Using	9 Substitution Variables	5-13
5	5.9.1	Where and How to Use Substitution Variables	5-13
5	5.9.2	Avoiding Unnecessary Prompts for Values	5-15
5	5.9.3	Restrictions	5-17
5	5.9.4	System Variables	5-17
5.10	Pas	sing Parameters through the START Command	5-18
5.11	Abo	ut Communicating with the User	5-19
5	5.11.1	Receiving a Substitution Variable Value	5-20
5	5.11.2	Customizing Prompts for Substitution Variable	5-21
5	5.11.3	Sending a Message and Accepting Return as Input	5-22
5	5.11.4	Clearing the Screen	5-22
5.12	Abo	ut Using Bind Variables	5-22
5	5.12.1	Creating Bind Variables	5-22
5	5.12.2	Referencing Bind Variables	5-23
5	5.12.3	Displaying Bind Variables	5-23
5	5.12.4	Executing an Input Bind	5-23
5	5.12.5	Limitation	5-24
5.13	Usir	ng REFCURSOR Bind Variables	5-24
5.14	Feto	hing Iterative Results from a SELECT inside a PL/SQL Block	5-27

6 Formatting SQL*Plus Reports

6.1 Abo	ut Forr	matting Columns	6-1
6.1.1	Abou	ut Changing Column Headings	6-1
6.	1.1.1	Default Headings	6-1
6.	1.1.2	Changing Default Headings	6-1
6.1.2	Abou	ut Formatting NUMBER Columns	6-3
6.	1.2.1	Default Display	6-3
6.	1.2.2	Changing the Default Display	6-3
6.1.3	Abou	ut Formatting Datatypes	6-4
6.	1.3.1	Default Display	6-5
6.	1.3.2	Changing the Default Display	6-5
6.1.4	Copy	ying Column Display Attributes	6-7
6.1.5	Listir	ng and Resetting Column Display Attributes	6-7
6.1.6	Abou	ut Suppressing and Restoring Column Display Attributes	6-8
6.1.7	Print	ting a Line of Characters after Wrapped Column Values	6-8
6.2 Abo	ut Clar	ifying Your Report with Spacing and Summary Lines	6-9
6.2.1	Supp	pressing Duplicate Values in Break Columns	6-10

	6.2.2	Inserting Space when a Break Column's Value Changes	6-10
	6.2.3	Inserting Space after Every Row	6-11
	6.2.4	Using Multiple Spacing Techniques	6-11
	6.2.5	Listing and Removing Break Definitions	6-12
	6.2.6	Computing Summary Lines when a Break Column's Value Changes	6-12
	6.2.7	Computing Summary Lines at the End of the Report	6-15
	6.2.8	Computing Multiple Summary Values and Lines	6-16
	6.2.9	Listing and Removing COMPUTE Definitions	6-17
6.3	Abo	ut Defining Page and Report Titles and Dimensions	6-18
	6.3.1	Setting the Top and Bottom Titles and Headers and Footers	6-18
	6.3	3.1.1 Positioning Title Elements	6-19
	6.3	3.1.2 Indenting a Title Element	6-20
	6.3	3.1.3 Entering Long Titles	6-21
	6.3.2	Displaying System-Maintained Values in Titles	6-21
	6.3.3	Listing, Suppressing, and Restoring Page Title Definitions	6-22
	6.3.4	Displaying Column Values in Titles	6-23
	6.3.5	About Displaying the Current Date in Titles	6-24
	6.3.6	Setting Page Dimensions	6-24
6.4	Abo	ut Storing and Printing Query Results	6-26
	6.4.1	Creating a Flat File	6-26
	6.4.2	Sending Results to a File	6-26
	6.4.3	Sending Results to a Printer	6-27

7 Generating Reports from SQL*Plus

About	t Creating Reports using Command-line SQL*Plus	7-1
1.1	Creating HTML Reports	7-1
7.1.	1.1 HTML Entities	7-5
1.2	Creating CSV Reports	7-5
1.3	About Suppressing the Display of SQL*Plus Commands in Reports	7-5
	1.1 7.1. 1.2	 About Creating Reports using Command-line SQL*Plus 1.1 Creating HTML Reports 7.1.1.1 HTML Entities 1.2 Creating CSV Reports 1.3 About Suppressing the Display of SQL*Plus Commands in Reports

8 Tuning SQL*Plus

8.1 About Tracing Statements	8-1
8.1.1 Controlling the Autotrace Report	8-1
8.1.2 Execution Plan	8-2
8.1.3 Statistics	8-2
8.2 About Collecting Timing Statistics	8-5
8.3 Tracing Parallel and Distributed Queries	8-5
8.4 Execution Plan Output in Earlier Databases	8-7
8.5 About SQL*Plus Script Tuning	8-8
8.5.1 COLUMN NOPRINT	8-8

8.5.2	Command Line -FAST Option	8-8
8.5.3	SET APPINFO OFF	8-9
8.5.4	SET ARRAYSIZE	8-9
8.5.5	SET DEFINE OFF	8-9
8.5.6	SET FLUSH OFF	8-9
8.5.7	SET LINESIZE	8-9
8.5.8	SET LOBPREFETCH	8-9
8.5.9	SET LONGCHUNKSIZE	8-10
8.5.10	SET PAGESIZE	8-10
8.5.11	SET ROWPREFETCH	8-10
8.5.12	SET SERVEROUTPUT	8-10
8.5.13	SET SQLPROMPT	8-10
8.5.14	SET STATEMENTCACHE	8-10
8.5.15	SET TAB	8-10
8.5.16	SET TERMOUT	8-11
8.5.17	SET TRIMOUT ON SET TRIMSPOOL ON	8-11
8.5.18	UNDEFINE	8-11

9 SQL*Plus Security

9.1 Disabling SQL*Plus, SQL, and PL/SQL Commands	9-1
9.2 About Creating and Controlling Roles	9-4
9.2.1 About Disabling SET ROLE	9-5
9.2.2 About Disabling User Roles	9-5
9.3 About Disabling Commands with SQLPLUS -RESTRICT	9-6
9.4 About Program Argument Security	9-6

10 Database Administration with SQL*Plus

10.1 Overview	10-1
10.2 Introduction to Database Startup and Shutdown	10-1
10.2.1 Database Startup	10-1
10.2.2 PDB Startup	10-2
10.2.3 Database Shutdown	10-2
10.2.4 PDB Shutdown	10-3
10.3 Redo Log Files	10-3
10.3.1 ARCHIVELOG Mode	10-3
10.4 Database Recovery	10-4

11 SQL*Plus Globalization Support

11.1 About Configuring Globalization Support in Command-line SQL*Plus	11-1
11.1.1 SQL*Plus Client	11-1
11.1.2 Oracle Database	11-1
11.2 NLS_LANG Environment Variable	11-1
11.2.1 Viewing NLS_LANG Settings	11-2
11.3 Setting NLS_LANG	11-2

Part III SQL*Plus Reference

12 SQL*Plus Command Reference

12.1	SQL*Plus Command Summary	12-1
12.2	@ (at sign)	12-4
12.3	@@ (double at sign)	12-5
12.4	/ (slash)	12-6
12.5	ACCEPT	12-7
12.6	APPEND	12-9
12.7	ARCHIVE LOG	12-9
12.8	ATTRIBUTE	12-10
12.9	BREAK	12-12
12.10	BTITLE	12-15
12.11	CHANGE	12-16
12.12	CLEAR	12-18
12.13	COLUMN	12-19
12.14	COMPUTE	12-27
12.15	CONNECT	12-31
12.16	COPY	12-33
12.17	DEFINE	12-33
12	.17.1 Predefined Variables	12-35
12.18	DEL	12-37
12.19	DESCRIBE	12-39
12.20	DISCONNECT	12-44
12.21	EDIT	12-45
12.22	EXECUTE	12-46
12.23	EXIT	12-47
12.24	GET	12-48
12.25	HELP	12-49
12.26	HISTORY	12-49
12.27	HOST	12-52
12.28	INPUT	12-53

12.29	LIST		12-54
12.30	PAS	SWORD	12-55
12.31	PAU	SE	12-57
12.32	PRI	IT	12-57
12.33	PRC	MPT	12-58
12.34	REC	OVER	12-59
12.35	REM	IARK	12-65
12.36	REP	FOOTER	12-66
12.37	REP	HEADER	12-67
12.38	RUN	I	12-69
12.39	SAV	E	12-70
12.40	SET		12-71
12.41	SET	System Variable Summary	12-71
12.	41.1	SET APPINFO	12-75
12.	41.2	SET ARRAYSIZE	12-76
12.	41.3	SET AUTOCOMMIT	12-76
12.	41.4	SET AUTOPRINT	12-77
12.	41.5	SET AUTORECOVERY	12-77
12.	41.6	SET AUTOTRACE	12-78
12.	41.7	SET BLOCKTERMINATOR	12-78
12.	41.8	SET CMDSEP	12-79
12.	41.9	SET COLINVISIBLE	12-80
12.	41.10	SET COLSEP	12-81
12.	41.11	SET CONCAT	12-81
12.	41.12	SET COPYCOMMIT	12-81
12.	41.13	SET COPYTYPECHECK	12-82
12.	41.14	SET DEFINE	12-82
12.	41.15	SET DESCRIBE	12-82
12.	41.16	SET ECHO	12-83
12.	41.17	SET EDITFILE	12-83
12.	41.18	SET EMBEDDED	12-84
12.	41.19	SET ERRORLOGGING	12-84
12.	41.20	SET ESCAPE	12-88
12.	41.21	SET ESCCHAR	12-89
12.	41.22	SET EXITCOMMIT	12-89
12.	41.23	SET FEEDBACK	12-90
12.	41.24	SET FLAGGER	12-91
12.	41.25	SET FLUSH	12-92
12.	41.26	SET HEADING	12-92
12.	41.27	SET HEADSEP	12-93
12.	41.28	SET HISTORY	12-93
12.	41.29	SET INSTANCE	12-93

12.41.30	SET LINESIZE	12-94
12.41.31	SET LOBOFFSET	12-95
12.41.32	SET LOBPREFETCH	12-95
12.41.33	SET LOGSOURCE	12-96
12.41.34	SET LONG	12-96
12.41.35	SET LONGCHUNKSIZE	12-97
12.41.36	SET MARKUP	12-97
12.41.37	SET NEWPAGE	12-101
12.41.38	SET NULL	12-102
12.41.39	SET NUMFORMAT	12-102
12.41.40	SET NUMWIDTH	12-102
12.41.41	SET PAGESIZE	12-102
12.41.42	SET PAUSE	12-102
12.41.43	SET RECSEP	12-103
12.41.44	SET RECSEPCHAR	12-103
12.41.45	SET ROWLIMIT	12-103
12.41.46	SET ROWPREFETCH	12-104
12.41.47	SET SECUREDCOL	12-105
12.41.48	SET SERVEROUTPUT	12-106
12.41.49	SET SHIFTINOUT	12-108
12.41.50	SET SHOWMODE	12-108
12.41.51	SET SQLBLANKLINES	12-109
12.41.52	SET SQLCASE	12-109
12.41.53	SET SQLCONTINUE	12-110
12.41.54	SET SQLNUMBER	12-110
12.41.55	SET SQLPLUSCOMPATIBILITY	12-110
12.41.	55.1 SQL*Plus Compatibility Matrix	12-111
12.41.56	SET SQLPREFIX	12-111
12.41.57	SET SQLPROMPT	12-112
12.41.58	SET SQLTERMINATOR	12-112
12.41.59	SET STATEMENTCACHE	12-113
12.41.60	SET SUFFIX	12-113
12.41.61	SET TAB	12-114
12.41.62	SET TERMOUT	12-114
12.41.63	SET TIME	12-114
12.41.64	SET TIMING	12-114
12.41.65	SET TRIMOUT	12-115
12.41.66	SET TRIMSPOOL	12-115
12.41.67	SET UNDERLINE	12-115
12.41.68	SET VERIFY	12-116
12.41.69	SET WRAP	12-116
12.41.70	SET XMLOPTIMIZATIONCHECK	12-116

	12.	41.71	SET XQUERY BASEURI	12-116
	12.	41.72	SET XQUERY ORDERING	12-117
	12.	41.73	SET XQUERY NODE	12-117
12.41.74		41.74	SET XQUERY CONTEXT	12-118
	12.42	SHOV	V	12-118
	12.43	SHUT	DOWN	12-124
	12.44	SPOC	DL	12-125
	12.45	STAR	Т	12-127
12.46 STARTUP 12.47 STORE		STARTUP		12-128
		STOR	E	12-133
	12.48	TIMIN	G	12-133
	12.49	TTITL	E	12-134
	12.50	UNDE	FINE	12-136
	12.51	VARIA	ABLE	12-137
	12.52	WHE	NEVER OSERROR	12-143
	12.53	WHE	NEVER SQLERROR	12-144
	12.54	XOUE	RY	12-146

13 SQL*Plus Error Messages

13.1	SQL*Plus Error Messages	13-1
13.2	COPY Command Messages	13-34

Part IV SQL*Plus Appendixes

A SQL*Plus Limits

B SQL*Plus COPY Command

B.1 COF	PY Command Syntax	B-1
B.1.1	Terms	B-1
B.1.2	Usage	B-3
B.1.3	Examples	B-3
B.2 Cop	ying Data from One Database to Another	B-3
B.2.1	Understanding COPY Command Syntax	B-4
B.2.2	About Controlling Treatment of the Destination Table	B-5
B.2.3	About Interpreting the Messages that COPY Displays	B-6
B.2.4	Specifying Another User's Table	B-6
B.3 Abo	ut Copying Data between Tables on One Database	B-7

C Obsolete SQL*Plus Commands

C.1	SQL*Plus Obsolete Command Alternatives	C-1
C.2	BTI[TLE] text (obsolete old form)	C-2
C.3	COL[UMN] {column expr} DEF[AULT] (obsolete)	C-2
C.4	DOC[UMENT] (obsolete)	C-2
C.5	NEWPAGE [1 n] (obsolete)	C-2
C.6	SET BUF[FER] {buffer SQL} (obsolete)	C-2
C.7	SET COM[PATIBILITY]{V7 V8 NATIVE} (obsolete)	C-3
C.8	SET CLOSECUR[SOR] {ON OFF} (obsolete)	C-3
C.9	SET DOC[UMENT] {ON OFF} (obsolete)	C-3
C.10	SET MAXD[ATA] n (obsolete)	C-3
C.11	SET SCAN {ON OFF} (obsolete)	C-4
C.12	SET SPACE {1 n} (obsolete)	C-4
C.13	SET TRU[NCATE] {ON OFF} (obsolete)	C-4
C.14	TTI[TLE] text (obsolete old form)	C-4

D SQL*Plus Instant Client

D.1 Abo	ut Choosing the SQL*Plus Instant Client to Install	D-1
D.1.1	Basic Instant Client	D-1
D.1.2	Lightweight Instant Client	D-1
D.	1.2.1 Lightweight SQL*Plus Instant Client Error with Unsupported Character Set	D-2
D.2 Abo	ut Installing SQL*Plus Instant Client by Downloading from OTN	D-2
D.2.1	Installing SQL*Plus Instant Client from Linux RPM Packages	D-2
D.2.2	Installing SQL*Plus Instant Client from the UNIX or Windows Zip Files	D-2
D.2.3	List of Files Required for SQL*Plus Instant Client	D-3
D.3 Inst	alling SQL*Plus Instant Client from the 19c Client Release Media	D-3
D.3.1	Installing SQL*Plus Instant Client on UNIX or Linux	D-4
D.3.2	Installing SQL*Plus Instant Client on Windows	D-4
D.4 Abo	ut Configuring SQL*Plus Instant Client	D-4
D.4.1	Configuring SQL*Plus Instant Client on Linux (from RPMs)	D-4
D.4.2	Configuring SQL*Plus Instant Client on Linux (from Client Media or Zip File) and UNIX	D-5
D.4.3	Configuring SQL*Plus Instant Client on Windows	D-5
D.5 Abo	ut Connecting to a Database with SQL*Plus Instant Client	D-6
D.6 AS	SYSDBA or AS SYSOPER Connections with SQL*Plus Instant Client	D-7
D.7 Abo	ut Uninstalling Instant Client	D-7
D.7.1	Uninstalling SQL*Plus Instant Client	D-7
D.7.2	Uninstalling the Complete Instant Client	D-7

Index

Preface

The SQL*Plus (pronounced "sequel plus") User's Guide and Reference introduces SQL*Plus and its uses, and describes each SQL*Plus command.

This preface contains these topics:

- Audience
- Documentation Accessibility
- Related Documents
- Conventions

Audience

The *SQL*Plus User's Guide and Reference* is intended for business and technical users and system administrators who perform the following tasks:

- Develop and run batch scripts
- Format, calculate on, store, print and create web output from query results
- Examine table and object definitions
- Perform database administration

This document assumes a basic understanding of the SQL language. If you do not have familiarity with SQL, see the Oracle Database SQL Language Reference. If you plan to use PL/SQL with SQL*Plus, see the Oracle Database PL/SQL Language Reference.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc.

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info or visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs if you are hearing impaired.

Related Documents

For more information, see these Oracle resources:

- SQL*Plus Quick Reference
- Oracle Database PL/SQL Language Reference
- Oracle Database SQL Language Reference

- Oracle Call Interface Programmer's Guide
- Oracle Database Concepts
- Oracle Database Administrator's Guide
- Oracle Database Backup and Recovery User's Guide
- Oracle Database Advanced Application Developer's Guide
- Oracle XML DB Developer's Guide
- Oracle Database Globalization Support Guide
- Oracle Database Heterogeneous Connectivity Administrator's Guide
- Oracle Database Error Messages
- Oracle Database Upgrade Guide
- Oracle Database Reference
- Oracle Database Performance Tuning Guide
- Oracle Database Net Services Administrator's Guide
- Pro*COBOL Programmer's Guide
- Pro*C/C++ Programmer's Guide
- Oracle Database installation and user's manuals for your operating system

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. See *Oracle Database Sample Schemas* for information on how these schemas were created and how you can use them yourself.

SQL*Plus error message documentation is available in SQL*Plus Error Messages. Oracle Database error message documentation is only available in HTML. If you only have access to the Oracle Database Documentation media, you can browse the Oracle Database error messages by range. Once you find the specific range, use your browser's "find in page" feature to locate the specific message. When connected to the Internet, you can search for a specific error message using the error message search feature of the Oracle Database online documentation.

Conventions

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.

The following text conventions are used in this document:

Changes in This Release for SQL*Plus

This preface lists changes in the SQL*Plus User's Guide and Reference

Changes in SQL*Plus Release 19c

The following are changes in the *SQL*Plus User's Guide and Reference* for SQL*Plus Release 19c.

New Features

The following feature is new in this release:

The Easy Connect syntax, which is used by applications to connect to Oracle Database, has been enhanced and is called Easy Connect Plus.

See About Easy Connect Plus

Deprecated Features

The following feature is deprecated in this release:

69821-28 Deprecation of RECOVER...SNAPSHOT TIME

The RECOVER...SNAPSHOT TIME method of recovering a database to a point in time using a particular snapshot is deprecated in Oracle Database 19c.

Instead of RECOVER...SNAPSHOT TIME, Oracle recommends that you use ALTER DATABASE BEGIN/END BACKUP before and after creating the storage snapshot of the data files and then use RECOVER .. UNTIL TIME to a specific timestamp or system change number (SCN) after the END BACKUP completion time. Oracle recommends that ALTER DATABASE BEGIN/END BACKUP always be used when performing snapshots on a running database to ensure data recovery integrity. Archived log redo logs must be separately backed up and restored for recovery operations.

Desupported Features

The following feature is no longer supported:

Desupport of PRODUCT_USER_PROFILE Table

Starting in Oracle Database 19c, the SQL*Plus table PRODUCT_USER_PROFILE (PUP table) is desupported.

The SQL*Plus product-level security feature is unavailable in Oracle Database 19c. Oracle recommends that you protect data by using Oracle Database settings, so that you ensure consistent security across all client applications.

SQL*Plus Quick Start

These instructions are to enable you to login and connect to a database after you have installed SQL*Plus. You can connect to the default database you created during installation, or to another existing Oracle database.

- SQL*Plus Resources
- SQL*Plus Overview
- SQL*Plus Prerequisites
- Starting SQL*Plus Command-line
- About Starting SQL*Plus Instant Client
- About Connecting to a Different Database
- About Sample Schemas and SQL*Plus
- Running your first Query
- About Exiting SQL*Plus

SQL*Plus Resources

• Oracle Documentation Library at http://www.oracle.com/technetwork/.

SQL*Plus Overview

SQL*Plus is an interactive and batch query tool that is installed with every Oracle Database installation. It has a command-line user interface.

There is also the SQL*Plus Instant Client which is a standalone command-line interface available on platforms that support the OCI Instant Client. SQL*Plus Instant Client connects to any available Oracle database, but does not require its own Oracle database installation. See the Oracle Call Interface Programmer's Guide for more information on the OCI Instant Client.

SQL*Plus has its own commands and environment, and it provides access to the Oracle Database. It enables you to enter and execute SQL, PL/SQL, SQL*Plus and operating system commands to perform the following:

- Format, perform calculations on, store, and print from query results
- Examine table and object definitions
- Develop and run batch scripts
- Perform database administration

You can use SQL*Plus to generate reports interactively, to generate reports as batch processes, and to output the results to text file, to screen, or to HTML file for browsing on the Internet. You can generate reports dynamically using the HTML output facility of SQL*Plus.

Who Can Use SQL*Plus

The SQL*Plus, SQL, and PL/SQL command languages are powerful enough to serve the needs of users with some database experience, yet straightforward enough for new users who are just learning to work with the Oracle Database.

The SQL*Plus language is easy to use. For example, to rename a column labeled LAST_NAME with the heading "Family Name", enter the command:

COLUMN LAST_NAME HEADING 'Family Name'

Similarly, to list column definitions for the EMPLOYEES table, enter the command:

DESCRIBE EMPLOYEES

How Can I Learn SQL*Plus

There are several sources available to assist you to learn SQL*Plus:

- Part II of this Guide, Using SQL*Plus
- Help for SQL*Plus, Command-line help
- Oracle Database 12c: SQL Fundamentals

An instructor-led course run by Oracle. This is a comprehensive hands-on course taking the student through all aspects of using SQL*Plus to access Oracle Database.

More Oracle Database 12c Training

To find more useful Oracle courses, go to http://www.oracle.com/education.

How to Use the SQL*Plus Guide

This guide provides information about SQL*Plus that applies to all operating systems. It also includes some Windows and UNIX specific information. Some aspects of SQL*Plus may differ on each operating system. Operating system specific details are covered in the Oracle Database Installation Guide provided for your system. Use these operating system specific guides with this SQL*Plus User's Guide and Reference.

Throughout this guide, examples showing how to enter commands use a common command syntax and a common set of sample tables. The tables are described in "About Sample Schemas and SQL*Plus".

SQL*Plus Command-line Architecture

SQL*Plus command-line uses a two-tier model comprising:

- Client (command-line user interface).
- Database (Oracle Database).

The two tiers may be on the same computer.

SQL*Plus Client

The command-line user interface is the character-based terminal implementation.

Oracle Database

Oracle Database Net components provide communication between the SQL*Plus Client and Oracle Database.

SQL*Plus Prerequisites

SQL*Plus is a component of Oracle Database. SQL*Plus is installed by default when you install the Oracle Database.

Some aspects of Oracle Database and SQL*Plus differ from one computer and operating system to another. These topics are discussed in the Oracle Database Installation Guide for each operating system that SQL*Plus supports.

What is necessary before you can run SQL*Plus?

- Install Oracle Database or Oracle Client. See the Oracle Database Installation Guide for your operating system available at http://www.oracle.com/technetwork/.
- Obtain an Oracle Database login username and password during installation or from your Database Administrator. See Login Username and Password.
- Ensure a sample database is installed and that you have a login username and password for it during Oracle Database installation. See About Sample Schemas and SQL*Plus.
- Create a default database during installation or obtain the connection identifier for the Oracle Database you want to connect to from your Database Administrator. See About Connecting to a Database.
- Ensure the database you want to connect to is started. See the STARTUP command.

SQL*Plus Date Format

The default date format in SQL*Plus is determined by the database NLS_DATE_FORMAT parameter and may use a date format displaying two digit years. You can use the SQL TO_CHAR function, or the SQL*Plus COLUMN FORMAT command in your SELECT statements to control the way dates are displayed in your report.

Starting SQL*Plus Command-line

The SQL*Plus executable is usually installed in *\$ORACLE_HOME*/bin, which is usually included in your operating system *PATH* environment variable. You may need to change directory to the *\$ORACLE_HOME*/bin directory to start SQL*Plus.

In the following examples, you are prompted to enter the database account password.

An example using an Easy Connection identifier to connect to the HR schema in the MYDB database running on mymachine is:

sqlplus hr@\"//mymachine.mydomain:port/MYDB\"

An example using a Net Service Name is:

sqlplus hr@MYDB

Net Service Names can be stored in several places, including Oracle Names. See the Net Services Reference Guide for more information.

If you want to use Net Service Names configured in a local Oracle Net thsnames.ora file, then set the environment variable TNS_ADMIN to the directory containing the thsnames.ora file. For example, on UNIX, if your thsnames.ora file is in /home/user1 and it defines the Net Service Name MYDB2:

TNS_ADMIN=/home/user1 export TNS_ADMIN sqlplus hr@MYDB2

This example assumes the ORACLE_HOME environment variable is set, and the \$ORACLE_HOME/network/admin/tnsnames.ora or ORACLE_HOME\network\admin\tnsnames.ora file defines the Net Service Name MYDB3:

sqlplus hr@MYDB3

The TWO_TASK (on UNIX) or LOCAL (on Windows) environment variable can be set to a connection identifier. This removes the need to explicitly enter the connection identifier whenever a connection is made in SQL*Plus or SQL*Plus Instant Client. This UNIX example connects to the database known as MYDB4:

```
TNS_ADMIN=/home/user1
export TNS_ADMIN
TWO_TASK=MYDB4
export TWO_TASK
sqlplus hr
```

To start SQL*Plus and connect to the default database

1. Open a UNIX or a Windows terminal and enter the SQL*Plus command:

sqlplus

- When prompted, enter your Oracle Database username and password. If you do not know your Oracle Database username and password, ask your Database Administrator.
- Alternatively, enter the SQL*Plus command in the form:

sqlplus username

You are prompted to enter your password.

4. SQL*Plus starts and connects to the default database.

Now you can start entering and executing SQL, PL/SQL and SQL*Plus statements and commands at the SQL> prompt.

Example 1 To start SQL*Plus and connect to a database other than the default

Open a UNIX or a Windows terminal and enter the SQL*Plus command:

sqlplus username@connect_identifier

You are prompted to enter your password.

About Starting SQL*Plus Instant Client

SQL*Plus Instant Client is the SQL*Plus command-line without the need to install Oracle Database. For information about using it, see Starting SQL*Plus Command-line.

Because SQL*Plus Instant Client does not include a database, it is always 'remote' from any database server. To connect to a database you must specify the database using an Oracle Net connection identifier.

If TNS_ADMIN is not set, then an operating system dependent set of directories is examined to find tnsnames.ora. This search path includes looking in the directory specified by the ORACLE_HOME environment variable for network/admin/tnsnames.ora. This is the only reason to set the ORACLE_HOME environment variable for SQL*Plus Instant Client. If ORACLE_HOME is set when running Instant Client applications, it must be set to a directory that exists.

About Connecting to a Different Database

From an existing command-line session, enter a CONNECT command in the form:

SQL> connect username@connect_identifier

You are prompted to enter your password.

About Sample Schemas and SQL*Plus

Sample schemas are included with the Oracle Database. Examples in this guide use the EMP_DETAILS_VIEW view of the Human Resources (HR) sample schema. This schema contains personnel records for a fictitious company. To view column details for the view, EMP_DETAILS_VIEW, enter

DESCRIBE EMP_DETAILS_VIEW

For more information about the sample schemas, see the *Oracle Database Sample Schemas* guide.

Unlocking the Sample Tables

The Human Resources (HR) Sample Schema is installed as part of the default Oracle Database installation. The HR account is locked by default.

You must unlock the HR account before you can use the HR sample schema. To unlock the HR account, log in as the SYSTEM user and enter the following command, where *your_password* is the password you want to define for the user HR:

ALTER USER HR IDENTIFIED BY your_password ACCOUNT UNLOCK;

For further information about unlocking the HR account, see the *Oracle Database Sample Schemas* guide. The HR user is primarily to enable you to access the HR sample schema and is necessary to enable you to run the examples in this guide.

Each table in the database is "owned" by a particular user. You may want to have your own copies of the sample tables to use as you try the examples in this guide. To get your own copies of the HR tables, see your DBA or see the *Oracle Database Sample Schemas* guide, or you can create the HR tables with the script HR_MAIN.SQL which is located in the following directory on UNIX:

\$ORACLE_HOME/demo/schema/human_resources/hr_main.sql

And on the following directory on Windows:

ORACLE_HOME\DEMO\SCHEMA\HUMAN_RESOURCES\HR_MAIN.SQL

To create the HR tables from command-line SQL*Plus, do the following:

1. Ask your DBA for your Oracle Database account username and password.

- 2. Login to SQL*Plus.
- 3. On UNIX, enter the following command at the SQL*Plus prompt:

SQL> @?/DEMO/SCHEMA/HUMAN_RESOURCES/HR_MAIN.SQL

On Windows, enter the following command at the SQL*Plus prompt:

SQL> @?\DEMO\SCHEMA\HUMAN RESOURCES\HR MAIN.SQL

To remove the sample tables, perform the same steps but substitute HR_DROP.SQL for HR_MAIN.SQL.

Running your first Query

To describe a database object, for example, column details for EMP_DETAILS_VIEW, enter a DESCRIBE command like:

```
DESCRIBE EMP_DETAILS_VIEW
```

which produces the following output:

Name	Null?	Туре
EMPLOYEE_ID	NOT NULL	NUMBER(6)
JOB_ID	NOT NULL	VARCHAR2(10)
MANAGER_ID		NUMBER(6)
DEPARTMENT_ID		NUMBER(4)
LOCATION_ID		NUMBER(4)
COUNTRY_ID		CHAR(2)
FIRST_NAME		VARCHAR2(20)
LAST_NAME	NOT NULL	VARCHAR2(25)
SALARY		NUMBER(8,2)
COMMISSION_PCT		NUMBER(2,2)
DEPARTMENT_NAME	NOT NULL	VARCHAR2(30)
JOB_TITLE	NOT NULL	VARCHAR2(35)
CITY	NOT NULL	VARCHAR2(30)
STATE_PROVINCE		VARCHAR2(25)
COUNTRY_NAME		VARCHAR2(40)
REGION_NAME		VARCHAR2(25)

To rename the column headings, and to select data from the HR sample schema view, EMP_DETAILS_VIEW, enter

COLUMN FIRST_NAME HEADING "First Name" COLUMN LAST_NAME HEADING "Family Name" SELECT FIRST_NAME, LAST_NAME FROM EMP_DETAILS_VIEW WHERE LAST_NAME LIKE 'K%';

which produces the following output:

First Name	Family Name
Payam	Kaufling
Steven	King
Neena	Kochhar
Alexander	Khoo
Janette	King
Sundita	Kumar

About Exiting SQL*Plus

To exit SQL*Plus command-line, enter EXIT.

Part I SQL*Plus Getting Started

Part 1 provides the information you need to get started with SQL*Plus. It describes the command-line user interface, provides configuration information and information you need to log in and run SQL*Plus.

Part 1 contains the following chapters:

- SQL*Plus User Interface
- Configuring SQL*Plus
- Starting SQL*Plus

1 SQL*Plus User Interface

This chapter describes the SQL*Plus command-line user interface. It contains the following topics:

- About The Command-line Screen
- Changing the Command-line Font and Font Size

1.1 About The Command-line Screen

The following image shows the SQL*Plus command-line interface.

The SQL*Plus command-line interface is standard on all operating systems.

```
SQL*Plus: Release 18.0.0.0.0 Production on Sun Nov 19 17:04:22 2017
Version 18.1.0.0.0
Copyright (c) 1982, 2017, Oracle. All rights reserved.
Last Successful login time: Sun Nov 19 2017 17:01:31 -07:00
Connected to:
Oracle Database 18c Enterprise Edition Release 18.0.0.0.0 - Production
Version 18.1.0.0.0
SQL>
```

When SQL*Plus starts, it displays the date and time, the SQL*Plus version and copyright information before the SQL*Plus prompt appears. The default prompt for SQL*Plus command-line is:

SQL>

1.2 Changing the Command-line Font and Font Size

In Windows, from a Command Prompt, open the Command Prompt Properties dialog to set the font and font size used in the SQL*Plus command-line interface.

To Change the Command-line Interface Font and Font Size

- 1. Right click in the command-line interface title bar.
- Click Properties. The Window Preview box displays the current window's relative size on your monitor based on your font and font size selections. The Selected Font: box displays a sample of the current font.
- 3. Click the Font tab.
- Select the font size to use from the Size box. Raster font sizes are shown as width by height in pixels. TrueType font sizes are shown as height in pixels.
- 5. Select the font to use from the Font box.

6. Select the Bold Fonts check box to use a bold version of the font.

For more information about changing Command Prompt properties, see Windows Help or click Help in the Command Prompt Properties dialog.

2 Configuring SQL*Plus

This chapter explains how to configure your SQL*Plus command-line environment. It has the following topics:

- SQL*Plus Environment Variables
- SQL*Plus Configuration

2.1 SQL*Plus Environment Variables

These environment variables specify the location or path of files used by SQL*Plus. For other environment variables that influence the behavior of SQL*Plus, see the *Oracle Database Administrator's Reference*.

Parameter or Variable	Description
LD_LIBRARY_PATH	Environment variable to specify the path used to search for libraries on UNIX and Linux. The environment variable may have a different name on some operating systems, such as DYLD_LIBRARY_PATH on Apple Mac OS, LIBPATH on IBM/AIX-5L, and SHLIB_PATH on HP- UX. Not applicable to Windows operating systems.
	Example
	<pre>\$ORACLE_HOME/lib</pre>
LOCAL	Windows environment variable to specify a connection string. Performs the same function as TWO_TASK on UNIX.
NLS_LANG	Environment variable to specify globalization behavior.
	Example
	american_america.utf8
ORACLE_HOME	Environment variable to specify where SQL*Plus is installed. It is also used by SQL*Plus to specify where message files are located. Examples:
	d:\oracle\10g /u01/app/oracle/product/v10g
ORA_EDITION	Environment variable to specify the database edition to use. If you specify the edition with the CONNECT or SQLPLUS command option, <i>edition=value</i> , it is used instead of ORA_EDITION. If no edition is specified in either the CONNECT or SQLPLUS command option, or in ORA_EDITION, SQL*Plus connects to the default edition. When ORA_EDITION is set, a subsequent STARTUP command in the session results in an ORA-38802 error. To correct this, you must unset ORA_EDITION, then reconnect and shutdown the database, then start the database again.

Table 2-1 Parameters or Environment Variables influencing SQL*Plus

Parameter or Variable	Description
ORA_NLS10	Environment variable to specify the locations of the NLS data and the user boot file in SQL*Plus 10.2. The default location is \$ORACLE_HOME/nls/data. In a system with both Oracle9 <i>i</i> and 10 <i>g</i> , or a system under version upgrade, you should set ORA_NLS10 for Oracle 10 <i>g</i> and set ORA_NLS33 for 9 <i>i</i> . The default NLS location in 9 <i>i</i> was \$ORACLE_HOME/common/nls/admin/data.
ORACLE_PATH	Environment variable to specify the location of SQL scripts. If SQL*Plus cannot find the file in ORACLE_PATH, or if ORACLE_PATH is not set, it searches for the file in the current working directory. Not applicable to Windows
ORACLE_SID	Environment variable to specify the database instance, optional
PATH	Environment variable to specify the path to search for executables, and DLLs in Windows. Typically includes ORACLE_HOME/bin
SQLPATH	Environment variable or Windows registry entry to specify the location of SQL scripts. SQL*Plus searches for SQL scripts, including <i>login.sql</i> , in the directories specified by SQLPATH. SQLPATH is a colon- separated list of directories. There is no default value set in UNIX installations.
	In Windows, SQLPATH is defined in a registry entry during installation. For more information about the SQLPATH registry entry, see SQLPATH Registry Entry.
TNS_ADMIN	Environment variable to specify the location of the tnsnames.ora file. If not specified, \$ORACLE_HOME/network/admin is used
	Example
	h:\network /var/opt/oracle
TWO_TASK	UNIX environment variable to specify a connection string. Connections that do not specify a database will connect to the database specified in TWO_TASK.
	Example
	TWO_TASK=MYDB export TWO_TASK sqlplus hr
	is the same as:
	sqlplus hr@MYDB

Table 2-1 (Cont.) Parameters or Environment Variables influencing SQL*Plus

2.1.1 SQLPATH Registry Entry

The SQLPATH registry entry specifies the location of SQL scripts. SQL*Plus searches for SQL scripts in the current directory and then in the directories specified by the SQLPATH registry entry, and in the subdirectories of SQLPATH directories.

The HKEY_LOCAL_MACHINE\SOFTWARE\ORACLE\HOME0 registry subkey (or the HOME*n* directory for the associated ORACLE_HOME) contains the SQLPATH registry entry. SQLPATH is created with a default value of ORACLE_HOME\DBS. You can specify any directories on any drive as valid values for SQLPATH.

When setting the SQLPATH registry entry, you can concatenate directories with a semicolon (;). For example:

c:\oracle\ora12\database;c:\oracle\ora12\dbs

See the Registry Editor's help system for instructions on how to edit the SQLPATH registry entry.

2.2 SQL*Plus Configuration

You can set up your SQL*Plus environment to use the same settings with each session.

There are two operating system files to do this:

- The Site Profile file, *glogin.sql*, for site wide settings.
- Additionally, the User Profile, *login.sql*, sets user specific settings.

The exact names of these files is system dependent.

Note:

The Site Profile and User Profile files are run after a successful Oracle Database connection from a SQLPLUS or CONNECT command, or where /NOLOG is specified.The Site Profile and User Profile files are not run when you switch to another PDB using ALTER SESSION SET CONTAINER.

Some privileged connections may generate errors if SET SERVEROUTPUT or SET APPINFO commands are put in the Site Profile or User Profile.

The following tables show the profile scripts, and some commands and settings that affect the Command-line user interface.

This script	is run in the Command-line
Site Profile (glogin.sql) Can contain any content that can	After successful Oracle Database connection from a SQLPLUS or
	CONNECT command.
be included in a SQL*Plus script, such as system variable settings or other global settings the DBA wants to implement.	Where /NOLOG is specified.
User Profile (login.sql)	Immediately after the Site Profile.
Can contain any content that can be included in a SQL*Plus script, but the settings are only applicable to the user's sessions.	

Table 2-2	Profile Scripts affecting SQL*Plus User Interface Settings
-----------	--

In a profile script, this command	affects the Command-line by
SET SQLPLUSCOMPAT[IBILITY] {x.y[.z]} Also see the SQL*Plus Compatibility Matrix.	Setting the SQL*Plus compatibility mode to obtain the behavior the DBA wants for this site.
SQLPLUS command COMPATIBILITY Option	As for SET SQLPLUSCOMPATIBILITY but set with the SQLPLUS command COMPATIBILITY option.
SQLPLUS command RESTRICT Option	Starting SQL*Plus with the RESTRICT option set to 3 prevents the User Profile script from being read.

Table 2-3 Commands in Profile scripts affecting SQL*Plus User Interface Settings

2.2.1 Site Profile

A Site Profile script is created during installation. It is used by the database administrator to configure site-wide behavior for SQL*Plus Command-line connections. The Site Profile script installed during installation is an empty script.

The Site Profile script is generally named glogin.sql. SQL*Plus executes this script whenever a user starts a SQL*Plus session and successfully establishes the Oracle Database connection.

The Site Profile enables the DBA to set up site wide SQL*Plus environment defaults for all users of a particular SQL*Plus installation

Users cannot directly access the Site Profile.

2.2.1.1 Default Site Profile Script

The Site Profile script is \$ORACLE_HOME/sqlplus/admin/glogin.sql in UNIX, and ORACLE_HOME/sqlplus/admin/glogin.sql in Windows. If a Site Profile already exists at this location, it is overwritten when you install SQL*Plus. If SQL*Plus is removed, the Site Profile script is deleted.

2.2.2 User Profile

For SQL*Plus command-line connections, SQL*Plus also supports a User Profile script. The User Profile is executed after the Site Profile and is intended to allow users to specifically customize their session. The User Profile script is generally named login.sql. SQL*Plus searches for the directories you specify with the ORACLE_PATH environment variable. SQL*Plus searches this colon-separated list of directories and their subdirectories in the order they are listed.

Note:

SQL*Plus will no longer search for login.sql in the current directory.

You can add any SQL commands, PL/SQL blocks, or SQL*Plus commands to your user profile. When you start SQL*Plus, it automatically searches for your user profile and runs the commands it contains.

2.2.2.1 Modifying Your LOGIN File

You can modify your LOGIN file just as you would any other script. The following sample User Profile script shows some modifications that you could include:

```
login.sql
___
 SQL*Plus user login startup file.
 This script is automatically run after glogin.sql
___
___
-- To change the SQL*Plus prompt to display the current user,
-- connection identifier and current time.
-- First set the database date format to show the time.
ALTER SESSION SET nls date format = 'HH:MI:SS';
-- SET the SQLPROMPT to include the USER, _CONNECT_IDENTIFIER
-- and DATE variables.
SET SQLPROMPT " USER'@' CONNECT IDENTIFIER DATE> "
-- To set the number of lines to display in a report page to 24.
SET PAGESIZE 24
-- To set the number of characters to display on each report line to 78.
SET LINESIZE 78
-- To set the number format used in a report to $99,999.
SET NUMFORMAT $99,999
```

See Also:

- SET command for more information on these and other SET command variables you may wish to set in your SQL*Plus LOGIN file.
- About Using Predefined Variables for more information about predefined variables.

2.2.3 Storing and Restoring SQL*Plus System Variables

From the Command-line you can store the current SQL*Plus system variables in a script with the STORE command. If you alter any variables, this script can be run to restore the original values. This is useful if you want to reset system variables after running a report that alters them. You could also include the script in your User Profile script so that these system variables are set each time you start SQL*Plus.

To store the current setting of all system variables, enter

STORE SET file_name

Enter a file name and file extension, or enter only the file name to use the default extension .SQL. You can use the SET SUF[FIX] {SQL | text} command to change the default file extension.

2.2.3.1 Restoring the System Variables

To restore the stored system variables, enter

START file_name

If the file has the default extension (as specified by the SET SUF[FIX] {SQL | text} command), you do not need to add the period and extension to the file name.

You can also use the @ (at sign) or the @@ (double at sign) commands to run the script.

Created file plusenv

Now the value of any system variable can be changed:

SHOW PAGESIZE

PAGESIZE 24

SET PAGESIZE 60 SHOW PAGESIZE

PAGESIZE 60

The original values of system variables can then be restored from the script:

START plusenv SHOW PAGESIZE

PAGESIZE 24

Example 2-1 Storing and Restoring SQL*Plus System Variables

To store the current values of the SQL*Plus system variables in a new script "plusenv.sql":

STORE SET plusenv

2.2.4 About Installing Command-line Help

Command-line help is usually installed during Oracle Database installation. If not, the database administrator can create the SQL*Plus command-line help tables and populate them with SQL*Plus help data by running a supplied SQL script from SQL*Plus.

The database administrator can also remove the SQL*Plus command-line help tables by running a SQL script from SQL*Plus.

Before you can install or remove SQL*Plus help, ensure that:

- SQL*Plus is installed.
- The ORACLE_HOME environment variable is set.
- The SQL*Plus help script files exist:
 - HLPBLD.SQL to drop and create new help tables.
 - HELPDROP.SQL to drop existing help tables.
 - HELPUS.SQL to populate the help tables with the help data.

2.2.4.1 Running the hlpbld.sql Script to Install Command-line Help

Run the provided SQL script, HLPBLD.SQL, to load command-line help.

1. Log in to SQL*Plus as the SYSTEM user with:

SQLPLUS SYSTEM

You are prompted to enter the password you have defined for the SYSTEM user.

2. In UNIX run the SQL script, HLPBLD.SQL, from SQL*Plus with: @\$ORACLE_HOME/sqlplus/admin/help/hlpbld.sql helpus.sql

In Windows run the SQL script, HLPBLD.SQL, from SQL*Plus with: @%ORACLE HOME%\SQLPLUS\ADMIN\HELP\HLPBLD.SQL HELPUS.SQL

The HLPBLD.SQL script creates and loads the help tables.

2.2.4.2 Running the helpdrop.sql Script to Remove Command-line Help

Run the provided SQL script, HELPDROP.SQL, to remove the command-line help.

1. Log in to SQL*Plus as the SYSTEM user with:

SQLPLUS SYSTEM

You are prompted to enter the password you have defined for the SYSTEM user.

2. In UNIX run the SQL script, HELPDROP.SQL, from SQL*Plus with:

@\$ORACLE_HOME/sqlplus/admin/help/helpdrop.sql

In Windows run the SQL script, HELPDROP.SQL, from SQL*Plus with:

@%ORACLE_HOME\SQLPLUS\ADMIN\HELP\HELPDROP.SQL

The HELPDROP.SQL script drops the help tables, and then disconnects.

2.2.5 About Configuring Oracle Net Services

If you plan to connect to a database other than the default, whether on the same computer or another computer, you need to ensure that Oracle Net is installed, and the database listener is configured and running. Oracle Net services are used by SQL*Plus.

Oracle Net services and the database listener are installed by default during Oracle Database installation. For further information about installing and configuring Oracle Net, see the Oracle Database documentation at http://www.oracle.com/technology/documentation.

3 Starting SQL*Plus

This chapter describes how to start, login, and connect to a database, how to get help, and how to exit SQL*Plus.

Specific topics discussed are:

- Login Username and Password
- About Connecting to a Database
- About Starting SQL*Plus
- About Exiting SQL*Plus Command-line
- SQLPLUS Program Syntax

3.1 Login Username and Password

When you start SQL*Plus, you need a username and password to login to an Oracle Database schema. Your username and password identify you as an authorized user of the Oracle Database schema.

The database administrator (DBA) is responsible for creating your database account with the necessary privileges and giving you the username and password that enables you to access your account.

Default logins are created and you are prompted for associated passwords during Oracle Database installation. Some of the default login usernames created are:

- SYS
- SYSTEM
- HR

Logins are created and displayed in messages during Oracle Database installation.

For further information about the default logins, see Types of Oracle Database Users.

Once you have logged in, you can connect under a different username using the CONNECT command. The username and password must be valid for the database. For example, to connect the username TODD to the default database using the password FOX, you could enter

CONNECT TODD

You are prompted to enter the password, FOX.

In the command-line interface, if you omit the username and password, SQL*Plus prompts you for them. Because CONNECT first disconnects you from your current database, you will be left unconnected to any database if you use an invalid username and password in your CONNECT command.

If you log on or connect as a user whose account has expired, you are prompted to change your password before you can connect.

If an account is locked, a message is displayed and connection as this user is not permitted until the account is unlocked by your DBA.

You can use the DISCONNECT command to disconnect from a database without leaving SQL*Plus.

3.1.1 Secure External Password Store

As a command-line alternative for large-scale deployments where applications use password credentials to connect to databases, it is possible to store such credentials in a client-side Oracle wallet. An Oracle wallet is a secure software container that is used to store authentication and signing credentials.

Storing database password credentials in a client-side Oracle wallet eliminates the need to embed usernames and passwords in application code, batch jobs, or scripts. This reduces the risk of exposing passwords in the clear in scripts and application code, and simplifies maintenance because you need not change your code each time usernames and passwords change. In addition, not having to change application code also makes it easier to enforce password management policies for these user accounts.

When you configure a client to use the external password store, applications can use the following syntax to connect to databases that use password authentication:

CONNECT /@database_alias

Note that you need not specify database login credentials in this CONNECT statement. Instead your system looks for database login credentials in the client wallet.

🖍 See Also:

Oracle Database Administrator's Guide for information about configuring your client to use secure external password store and for information about managing credentials in it.

3.1.2 Expired Password

In the command-line interface, if your password has expired, SQL*Plus prompts you to change it when you attempt to log in. You are logged in once you successfully change your password.

3.1.3 About Changing your Password

In the command-line interface, you can change your password with the PASSWORD command. See PASSWORD.

3.2 About Connecting to a Database

You must connect to an Oracle Database (instance) before you can query or modify data in that database. You can connect to the default database and to other databases accessible through your network. To connect to another database over a network, both databases must have Oracle Net configured, and have compatible network drivers. You must enter either a connection identifier or a net service name to connect to a database other than the default.

The connection identifier or net service name is entered:

- as an argument to the SQLPLUS Program Syntax when starting a command-line session.
- as an argument to the CONNECT command from a current session. For detailed usage, see Accessing a Container in a CDB in the Oracle Database Administrator's Guide.

3.2.1 Net Service Name

Your DBA is responsible for creating the databases you use and defining net service names for them in the *tnsnames.ora* file.

A net service name definition in the *tnsnames.ora* file has the syntax:

```
net_service_name=
(DESCRIPTION=
(ADDRESS=(PROTOCOL=tcp)(HOST=host)(PORT=port))
(CONNECT_DATA=
(SERVICE_NAME=service_name)))
```

To use a net service name (alias), it must have an entry in the *tnsnames.ora* file on the machine running SQL*Plus. An entry in *tnsnames.ora* is not required if you use a connection identifier.

Example 3-1 The tnsnames.ora entry for the sales database

```
SALES1 =
(DESCRIPTION =
(ADDRESS=(PROTOCOL=tcp)(HOST=sales-server)(PORT=1521))
(CONNECT_DATA=
(SERVICE_NAME=sales.us.acme.com)))
```

Example 3-2 Start a command-line session to the sales database using the net service name

SQLPLUS hr@SALES1

See Configuration Parameters and Configuration and Administration of Oracle Net Services for more information about database connections and net service name definitions.

3.2.2 Full Connection Identifier

Depending on your configuration, use the full connection identifier syntax like:

```
(DESCRIPTION=
(ADDRESS=(PROTOCOL=tcp)(HOST=host)(PORT=port))
(CONNECT_DATA=
(SERVICE NAME=service_name)))
```

The SERVICE_NAME is the global database name entered during database creation. It combines a database name with a domain name. For example, the SERVICE_NAME sales.us.acme.com has a database name of sales and a domain of us.acme.com.

An INSTANCE_NAME is the name you give to the database instance during creation. It defaults to the SID you entered during database creation.

An Oracle System Identifier (SID) identifies a specific Oracle release 8.0 database instance.

You can optionally use an INSTANCE NAME in place of the SERVICE NAME phrase.

Use a SID in place of the SERVICE_NAME when connecting to an Oracle release 8.0 or earlier database.

Example 3-3 Full connection identifier for SALES1

```
SQLPLUS hr@\"(DESCRIPTION=
(ADDRESS=(PROTOCOL=tcp)(HOST=sales-server)(PORT=1521))
(CONNECT_DATA=
(SERVICE_NAME=sales.us.acme.com)))\"
```

3.2.3 Easy Connection Identifier

The easy or abbreviated connection identifier has the syntax:

[//]host[:port][/service_name]

Example 3-4 Start a command-line session to the sales database using the easy connection identifier

```
sqlplus hr@\"sales-server:1521/sales.us.acme.com\"
```

Example 3-5 CONNECT to the sales database using the easy connection identifier

When the password is omitted, the connect string needs to be quoted.

connect hr@"sales-server:1521/sales.us.acme.com"

The easy connection identifier can be used wherever you can use a full connection identifier, or a net service name. The easy syntax is less complex, and no *tnsnames.ora* entry is required.

Note:

Starting with Oracle Database release 19c, the easy connect syntax has improved functionality and is called Easy Connect Plus. For more information, see About Easy Connect Plus.

3.2.4 Connectionless Session with /NOLOG

In the command-line interface, it is possible to start SQL*Plus without connecting to a database. This is useful for performing some database administration tasks, writing transportable scripts, or to use SQL*Plus editing commands to write or edit scripts.

You use the /NOLOG argument to the SQLPLUS command to start a connectionless command-line session. After SQL*Plus has started you can connect to a database with the CONNECT command.

Example 3-6 Start a connectionless SQL*Plus session with /NOLOG

SQLPLUS /NOLOG

3.3 About Starting SQL*Plus

If you are connecting to a remote Oracle database, make sure your Oracle Net software is installed and working properly. For more information, see Testing and Troubleshooting Oracle Net Services.

When you start a SQL*Plus command-line session, and after a CONNECT command in that session, the site profile, *glogin.sql*, and the user profile file, *login.sql*, are processed:

- After SQL*Plus starts and connects, and prior to displaying the first prompt.
- After SQL*Plus starts and connects, and prior to running a script specified on the command line.
- Prior to the first prompt when /NOLOG is specified on the command line and no connection is made.

The site profile file, glogin.sql is processed first, then the user profile file, login.sql.

3.3.1 About Starting Command-line SQL*Plus

To begin using SQL*Plus, you must first understand how to start and stop SQL*Plus.

- 1. Make sure that SQL*Plus has been installed on your computer.
- 2. Log on to the operating system (if required).
- 3. Enter the command, SQLPLUS, and press Return.

Note:

Some operating systems expect you to enter commands in lowercase letters. If your system expects lowercase, enter the SQLPLUS command in lowercase.

SQLPLUS

SQL*Plus displays its version number, the current date, and copyright information, and prompts you for your username (the text displayed on your system may differ slightly):

```
SQL*Plus: Release 19.0.0.0.0 Production on Tue Nov 14 22:12:47 2018
Version 19.1.0.0.0
```

Copyright (c) 1982, 2018, Oracle. All rights reserved.

- 4. Enter your username and press Return. SQL*Plus displays the prompt "Enter password:".
- Enter your password and press Return again. For your protection, your password does not appear on the screen.

Note:

If your password contains the "@" character, then the password must be enclosed in double quotes, and the quotes must be escaped using backslash (\).

The process of entering your username and password is called logging in. SQL*Plus displays the version of Oracle Database to which you connected and the versions of available tools such as PL/SQL, and the local time of the last time you logged on.

```
SQL*Plus: Release 19.0.0.0.0 Production on Tue Nov 14 22:12:47 2018
Version 19.1.0.0.0
```

Copyright (c) 1982, 2018, Oracle. All rights reserved.

Last Successful login time: Wed Nov 01 2018 23:35:38 -07:00

```
Connected to:
Oracle Database 19c Enterprise Edition Release 19.0.0.0.0 - 64bit
Production
```

Next, SQL*Plus displays the SQL*Plus command prompt:

SQL>

The SQL*Plus command prompt indicates that SQL*Plus is ready to accept your commands.

If SQL*Plus does not start, you should see a message to help you correct the problem.

Example 3-7 Starting SQL*Plus

This example shows you how to start SQL*Plus:

3.3.2 About Getting Command-line Help

To access command-line help for SQL*Plus commands, type HELP or ? followed by the command name at the SQL command prompt or in the *i*SQL*Plus Workspace Input area. See the HELP command for more information. For example:

HELP ACCEPT

To display a list of SQL*Plus commands, type HELP followed by either TOPICS or INDEX. HELP TOPICS displays a single column list of SQL*Plus commands. HELP INDEX displays a four column list of SQL*Plus commands which fits in a standard screen. For example:

HELP INDEX

3.4 About Exiting SQL*Plus Command-line

If you cannot log in to SQL*Plus because your username or password is invalid or for some other reason, SQL*Plus returns an error status equivalent to an EXIT FAILURE command. See the EXIT command for further information.

When you are done working with SQL*Plus and wish to return to the operating system, enter EXIT or QUIT at the SQL*Plus prompt, or enter the end of file character, Ctrl+D on UNIX or Ctrl+Z on Windows.

SQL*Plus displays the version of Oracle Database from which you disconnected and the versions of tools available through SQL*Plus before you return to the operating system prompt.

3.5 SQL*Plus Program Syntax

You use the SQLPLUS command at the operating system prompt to start command-line SQL*Plus:

SQLPLUS [[Options] [Logon | /NOLOG] [Start]]

where: Options has the following syntax:

```
-H[ELP]|-V[ERSION]
|[[-C[OMPATIBILITY] {x.y[.z]] [-F[ast]] [-M[ARKUP] markup_option] [-L[OGON]]
[-NOLOGINTIME] [-R[ESTRICT] {1|2|3}] [-S[ILENT]]]
```


and markup_option consists of:

- csv_option
- html_option

csv_option has the following syntax:

CSV {ON|OFF} [DELIMI[TER] character] [QUOTE {ON|OFF}]

html_option has the following syntax:

```
HTML [ON|OFF] [HEAD text] [BODY text] [TABLE text] [ENTMAP {ON|OFF}] [SPOOL {ON|OFF}] [PRE[FORMAT] {ON|OFF}]
```

where Logon has the following syntax:

```
{username[/password][@connect_identifier]| / }
[AS {SYSASM|SYSBACKUP|SYSDBA|SYSDG|SYSOPER|SYSRAC|SYSKM}][edition=value]
```

where Start has the following syntax:

```
@{url|file_name[.ext]} [arg ...]
```

WARNING:

Including your password in plain text is a security risk. You can avoid this risk by omitting the password, and entering it only when the system prompts for it.

You have the option of entering logon. If you do not specify logon but do specify start, SQL*Plus assumes that the first line of the script contains a valid logon. If neither start nor logon are specified, SQL*Plus prompts for logon information.

3.5.1 Options

The following sections contain descriptions of SQLPLUS command options:

3.5.1.1 HELP Option

-H[ELP]

Displays the usage and syntax for the SQLPLUS command, and then returns control to the operating system.

3.5.1.2 VERSION Option

-V[ERSION]

Displays the current version and level number for SQL*Plus, and then returns control to the operating system.

3.5.1.3 COMPATIBILITY Option

-C[OMPATIBILITY] {x.y[.z]

Sets the value of the SQLPLUSCOMPATIBILITY system variable to the SQL*Plus release specified by x.y[.z]. Where x is the version number, y is the release number, and z is the update number. For example, 9.0.1 or 10.2. For more information, see the SET SQLPLUSCOMPAT[IBILITY] {x.y[.z]}system variable.

3.5.1.4 LOGON Option

-L[OGON]

Specifies not to reprompt for username or password if the initial connection does not succeed. This can be useful in operating system scripts that must either succeed or fail and you don't want to be reprompted for connection details if the database server is not running.

3.5.1.5 FAST Option

-F[ast]

The FAST option improves general performance. This command line option changes the values of the following default settings:

- ARRAYSIZE = 100
- LOBPREFETCH = 16384
- PAGESIZE = 50000
- ROWPREFETCH = 2
- STATEMENTCACHE = 20

3.5.1.6 MARKUP Options

-M[ARKUP]

You can use the MARKUP options to generate output in HTML or CSV (Character Separated Values) format, through a query or script.

MARKUP currently supports HTML 4.0 transitional, and the CSV format.

Use SQLPLUS -MARKUP to produce output in HTML or CSV format.

Note:

Depending on your operating system, the complete *markup_option* clause for the SQL*PLUS command may need to be contained in quotes.

For HTML output, use SQLPLUS -MARKUP HTML ON or SQLPLUS -MARKUP HTML ON SPOOL ON to produce standalone web pages. SQL*Plus will generate complete HTML pages automatically encapsulated with <HTML> and <BODY> tags. The HTML tags in a spool file are closed when SPOOL OFF is executed or SQL*Plus exits.

The -SILENT and -RESTRICT command-line options may be useful when used in conjunction with -MARKUP.

You can use MARKUP HTML ON to produce HTML output in either the <PRE> tag or in an HTML table. Output to a table uses standard HTML <TABLE>, <TR> and <TD> tags to

automatically encode the rows and columns resulting from a query. Output to an HTML table is the default behavior when the HTML option is set ON. You can generate output using HTML <PRE> tags by setting PREFORMAT ON.

For CSV output, use SQLPLUS -MARKUP CSV ON to produce output in CSV format. You can specify the delimiter character by using the DELIMITER option. You can also output text without quotes by using QUOTE OFF.

Use the SHOW MARKUP command to view the status of MARKUP options.

The SQLPLUS -MARKUP command has the same functionality as the SET MARKUP command. These options are described in this section. For other information on the SET MARKUP command, see the SET command.

CSV {ON|OFF}

CSV is a mandatory MARKUP argument which specifies that the type of output to be generated is CSV. The optional CSV arguments, ON and OFF, specify whether or not to generate CSV output. The default is OFF. You can turn CSV output ON and OFF as required during a session.

HTML {ON|OFF}

HTML is a mandatory MARKUP argument which specifies that the type of output to be generated is HTML. The optional HTML arguments, ON and OFF, specify whether or not to generate HTML output. The default is OFF.

MARKUP HTML ON generates HTML output using the specified MARKUP options.

You can turn HTML output ON and OFF as required during a session.

HEAD text

The HEAD *text* option enables you to specify content for the <HEAD> tag. By default, *text* includes a default in-line cascading style sheet and title.

If *text* includes spaces, it must be enclosed in quotes. SQL*Plus does not test this free text entry for HTML validity. You must ensure that the text you enter is valid for the HTML <HEAD> tag. This gives you the flexibility to customize output for your browser or special needs.

BODY text

The BODY *text* option enables you to specify attributes for the <BODY> tag. By default, there are no attributes. If *text* includes spaces, it must be enclosed in quotes. SQL*Plus does not test this free text entry for HTML validity. You must ensure that the text you enter is valid for the HTML <BODY> tag. This gives you the flexibility to customize output for your browser or special needs.

TABLE text

The TABLE *text* option enables you to enter attributes for the <TABLE> tag. You can use TABLE *text* to set HTML <TABLE> tag attributes such as BORDER, CELLPADDING, CELLSPACING and WIDTH. By default, the <TABLE> WIDTH attribute is set to 90% and the BORDER attribute is set to 1.

If *text* includes spaces, it must be enclosed in quotes. SQL*Plus does not test this free text entry for HTML validity. You must ensure that the text you enter is valid for the HTML <TABLE> tag. This gives you the flexibility to customize output for your browser or special needs.

ENTMAP {ON|OFF}

ENTMAP ON or OFF specifies whether or not SQL*Plus replaces special characters <, >, " and & with the HTML entities <, >, " and & respectively. ENTMAP is set ON by default.

You can turn ENTMAP ON and OFF as required during a session. For example, with ENTMAP OFF, SQL*Plus screen output is:

SQL>PROMPT A > B A > B

With ENTMAP ON, SQL*Plus screen output is:

```
SQL> PROMPT A > B
A > B
```

As entities in the <HEAD> and <BODY> tags are not mapped, you must ensure that valid entities are used in the MARKUP HEAD and BODY options.

If entities are not mapped, web browsers may treat data as invalid HTML and all subsequent output may display incorrectly. ENTMAP OFF enables users to write their own HTML tags to customize output.

Note:

ENTMAP only takes effect when the HTML option is set ON. For more information about using entities in your output, see the COLUMN command.

SPOOL {ON|OFF}

SPOOL ON or OFF specifies whether or not SQL*Plus writes the HTML opening tags, <HTML> and <BODY>, and the closing tags, </BODY> and </HTML>, to the start and end of each file created by the SQL*Plus SPOOL filename command. The default is OFF.

You can turn SPOOL ON and OFF as required during a session.

Note:

It is important to distinguish between the SET MARKUP HTML SPOOL option, and the SQLPLUS SPOOL *filename* command.

The SET MARKUP HTML SPOOL ON option enables the writing of the <HTML> tag to the spool file. The spool file is not created, and the header and footer tags enabled by the SET MARKUP HTML SPOOL ON option are not written to the spool file until you issue the SQLPLUS SPOOL *filename* command. See the SPOOL command for more information.

SQL*Plus writes several HTML tags to the spool file when you issue the SPOOL filename command.

When you issue any of the SQL*Plus commands: EXIT, SPOOL OFF or SPOOL filename, SQL*Plus appends the following end tags and closes the file:

</BODY> </HTML>

You can specify <HEAD> tag contents and <BODY> attributes using the HEAD and BODY options

PRE[FORMAT] {ON|OFF}

PREFORMAT ON or OFF specifies whether or not SQL*Plus writes output to the <PRE> tag or to an HTML table. The default is OFF, so output is written to a HTML table by default. You can turn PREFORMAT ON and OFF as required during a session.

Note:

To produce report output using the HTML <PRE> tag, you must set PREFORMAT ON. For example:

SQLPLUS -M "HTML ON PREFORMAT ON"

or

SET MARKUP HTML ON PREFORMAT ON

3.5.1.7 MARKUP Usage Notes

MARKUP HTML ON

When MARKUP HTML ON PREFORMAT OFF is used, commands originally intended to format paper reports have different meaning for reports intended for web tables:

- PAGESIZE is the number of rows in an HTML table, not the number of lines. Each row
 may contain multiple lines. The TTITLE, BTITLE and column headings are repeated every
 PAGESIZE rows.
- LINESIZE may have an effect on data if wrapping is on, or for very long data. Depending on data size, output may be generated on separate lines, which a browser may interpret as a space character.
- TTITLE and BTITLE content is output to three line positions: left, center and right, and the
 maximum line width is preset to 90% of the browser window. These elements may not
 align with the main output as expected due to the way they are handled for web output.
 Entity mapping in TTITLE and BTITLE is the same as the general ENTMAP setting
 specified in the MARKUP command.
- If you use a title in your output, then SQL*Plus starts a new HTML table for output rows that appear after the title. Your browser may format column widths of each table differently, depending on the width of data in each column.
- SET COLSEP, RECSEP and UNDERLINE only produce output in HTML reports when PREFORMAT is ON.

MARKUP CSV ON

When MARKUP CSV ON is used, output from a query will be displayed in CSV format.

You can enable CSV markup while logging into a user session, by using the -M[ARKUP] CSV ON option at the SQL*Plus command line. For more information, see SQL*Plus Program Syntax. While logged in to a user session, you can enable CSV markup by using the SET MARKUP CSV ON command.

You can specify the delimiter character by using the DELIMITER option. You can also output text without quotes by using QUOTE OFF.

3.5.1.8 No Login Time Option

-nologintime

The last login time for non-SYS users is displayed when you log on. This feature is on by default. The last login time is displayed in local time format. You can use the *-nologintime* option to disable this security feature. After you login, the last login information is displayed

```
SQL*Plus: Release 19.0.0.0.0 Production on Tue Nov 14 22:12:47 2018
Version 19.1.0.0.0
Copyright (c) 1982, 2018, Oracle. All rights reserved.
Last Successful login time: Wed Nov 01 2017 23:35:38 -07:00
Connected to:
Oracle Database 19c Enterprise Edition Release 19.0.0.0.0 - Production
Version 19.1.0.0.0
With the Partitioning, Oracle Label Security, Data Mining and Real Application
```

Last login time does not show when making a connection with the CONNECT command.

3.5.1.9 RESTRICT Option

-R[ESTRICT] {1|2|3}

Enables you to disable certain commands that interact with the operating system. This is similar to disabling the same commands in the Product User Profile (PUP) table. However, commands disabled with the -RESTRICT option are disabled even if there is no connection to a server, and remain disabled until SQL*Plus terminates.

If no -RESTRICT option is active, than all commands can be used, unless disabled in the PUP table.

If -RESTRICT 3 is used, then LOGIN.SQL is not read. GLOGIN.SQL is read but restricted commands used will fail.

Command	Level 1	Level 2	Level 3
EDIT	disabled	disabled	disabled
GET			disabled
HOST	disabled	disabled	disabled
SAVE		disabled	disabled
SPOOL		disabled	disabled
START, @, @@			disabled
STORE		disabled	disabled

Table 3-1 Commands Disabled by Restriction Level

3.5.1.10 SILENT Option

-S[ILENT]

Suppresses all SQL*Plus information and prompt messages, including the command prompt, the echoing of commands, and the banner normally displayed when you start SQL*Plus. If you omit username or password, SQL*Plus prompts for them, but the prompts are not visible! Use SILENT to invoke SQL*Plus within another program so that the use of SQL*Plus is invisible to the user.

SILENT is a useful mode for creating reports for the web using the SQLPLUS -MARKUP command inside a CGI script or operating system script. The SQL*Plus banner and prompts are suppressed and do not appear in reports created using the SILENT option.

3.5.2 Logon

username[/password]

Represent the username and password with which you wish to start SQL*Plus and connect to Oracle Database.

WARNING:

Including your password in plain text is a security risk. You can avoid this risk by omitting the password, and entering it only when the system prompts for it.

If you omit username and password, SQL*Plus prompts you for them. If you omit only password, SQL*Plus prompts for it. In silent mode, username and password prompts are not visible! Your username appears when you type it, but not your password.

 $@connect_identifier$

Consists of an Oracle Net connect identifier. The exact syntax depends upon the Oracle Net configuration. For more information, refer to the Oracle Net manual or contact your DBA.

edition=value

The value for the Oracle Edition. An edition enables two or more versions of an object in a database. It provides a staging area where changed objects can be loaded into the database, compiled, and executed during uptime. This is particularly useful to reduce downtime associated with patching an application. *edition=value* overrides any edition value specified in the ORA_EDITION environment variable. For more detailed information, see Using Edition-Based Redefinition.

/

Represents a default logon using operating system authentication. You cannot enter a connect identifier if you use a default logon. In a default logon, SQL*Plus typically attempts to log you in using the username OPS\$*name*, where name is your operating system username. Note that the prefix "OPS\$" can be set to any other string of text. For example, you may wish to change the settings in your INIT.ORA parameters file to LOGON*name* or USERID*name*. See Using Operating System Authentication for information about operating system authentication.

AS {SYSASM |SYSBACKUP |SYSDBA |SYSDG |SYSOPER |SYSRAC |SYSKM}

The AS clause enables privileged connections by users who have been granted SYSASM, SYSBACKUP, SYSDBA, SYSDG, SYSOPER, SYSRAC or SYSKM system privileges.

/NOLOG

Establishes no initial connection to Oracle Database. Before issuing any SQL commands, you must issue a CONNECT command to establish a valid logon. Use /NOLOG when you want to have a SQL*Plus script prompt for the username, password, or database specification. The first line of this script is not assumed to contain a logon.

3.5.3 Start

@{url|file_name[.ext]} [arg ...]

Specifies the name of a script and arguments to run. The script can be called from the local file system or from a web server.

SQL*Plus passes the arguments to the script as if executing the file using the SQL*Plus START command. If no file suffix (file extension) is specified, the suffix defined by the SET SUFFIX command is used. The default suffix is .sql.

See the START command for more information.

Part II Using SQL*Plus

Part II helps you learn how to use SQL*Plus, how to tune SQL*Plus for better performance, how to restrict access to tables and commands and provides overviews of database administration tools and globalization support.

Part II contains the following chapters:

- SQL*Plus Basics
- Using Scripts in SQL*Plus
- Formatting SQL*Plus Reports
- Generating HTML Reports from SQL*Plus
- Tuning SQL*Plus
- SQL*Plus Security
- Database Administration with SQL*Plus
- SQL*Plus Globalization Support

4 SQL*Plus Basics

This chapter helps you learn the basics of using SQL*Plus. It has the following topics:

- About Entering and Executing Commands
- About Listing a Table Definition
- About Listing PL/SQL Definitions
- Running SQL Commands
- About Running PL/SQL Blocks
- Running SQL*Plus Commands
- System Variables that Affect How Commands Run
- About Stopping a Command while it is Running
- About Running Operating System Commands
- About Pausing the Display
- About Saving Changes to the Database Automatically
- About Interpreting Error Messages

4.1 About Entering and Executing Commands

Unless stated otherwise, descriptions of commands are applicable to all user interfaces.

In the command-line, type commands at the SQL*Plus prompt and press Return to execute them.

Usually, you separate the words in a command with a space or a tab. You can use additional spaces or tabs between words to make your commands more readable.

Case sensitivity is operating system specific. For the sake of clarity, all table names, column names, and commands in this guide appear in capital letters.

You can enter three kinds of commands:

- SQL commands, for working with information in the database
- PL/SQL blocks, also for working with information in the database
- SQL*Plus commands, for formatting query results, setting options, and editing and storing SQL commands and PL/SQL blocks

The manner in which you continue a command on additional lines, end a command, or execute a command differs depending on the type of command you wish to enter and run. Examples of how to run and execute these types of commands are found on the following pages.

4.1.1 The SQL Buffer

The SQL buffer stores the most recently entered SQL command or PL/SQL block (but not SQL*Plus commands). The command or block remains in the buffer until replaced by the next SQL command or PL/SQL block. You can view the buffer contents with the LIST command.

You can execute the command or block in the SQL buffer using the RUN or /(slash) commands. RUN displays the command or block in the buffer before executing it. /(slash) executes the command or block in the buffer without displaying it first. For information about editing a command or block stored in the buffer see About Editing Scripts in SQL*Plus Command-Line.

SQL*Plus does not store SQL*Plus commands, or the semicolon or slash characters you type to execute a command in the SQL buffer.

4.1.2 About Executing Commands

In command-line SQL*Plus, you type a command and direct SQL*Plus to execute it by pressing the Return key. SQL*Plus processes the command and re-displays the command prompt when ready for another command.

4.2 About Listing a Table Definition

To see the definitions of each column in a given table or view, use the SQL*Plus DESCRIBE command.

Name	Null	L?	Туре
EMPLOYEE ID	NOT	NULL	NUMBER(6)
JOB_ID	NOT	NULL	VARCHAR2(10)
MANAGER_ID			NUMBER(6)
DEPARTMENT_ID			NUMBER(4)
LOCATION_ID			NUMBER(4)
COUNTRY_ID			CHAR(2)
FIRST_NAME			VARCHAR2(20)
LAST_NAME	NOT	NULL	VARCHAR2(25)
SALARY			NUMBER(8,2)
COMMISSION_PCT			NUMBER(2,2)
DEPARTMENT_NAME	NOT	NULL	VARCHAR2(30)
JOB_TITLE	NOT	NULL	VARCHAR2(35)
CITY	NOT	NULL	VARCHAR2(30)
STATE_PROVINCE			VARCHAR2(25)
COUNTRY_NAME			VARCHAR2(40)
REGION_NAME			VARCHAR2(25)

Note:

DESCRIBE accesses information in the Oracle Database data dictionary. You can also use SQL SELECT commands to access this and other information in the database. See your *Oracle Database SQL Language Reference* for details.

Example 4-1 Using the DESCRIBE Command

To list the column definitions of the columns in the sample view EMP_DETAILS_VIEW, enter

DESCRIBE EMP_DETAILS_VIEW

4.3 About Listing PL/SQL Definitions

To see the definition of a function or procedure, use the SQL*Plus DESCRIBE command.

Example 4-2 Using the DESCRIBE Command

To create and list the definition of a function called AFUNC, enter

```
create or replace function afunc (f1 varchar2, f2 number) return number as
begin
  if (length(f1) > f2) then
  return 1;
  else
  return 0;
  end if;
end;
/
FUNCTION created.
DESCRIBE afunc
FUNCTION afunc RETURNS NUMBER
Argument Name Type In/Out Default?
_____ ____
F1
 VARCHAR2 IN
F2
 NUMBER IN
```

4.4 Running SQL Commands

The SQL command language enables you to manipulate data in the database. See your *Oracle Database SQL Language Reference* for information on individual SQL commands.

1. At the command prompt, enter the first line of the command:

SELECT EMPLOYEE ID, LAST NAME, JOB ID, SALARY

If you make a mistake, use Backspace to erase it and re-enter. When you are done, press Return to move to the next line.

 SQL*Plus displays a "2", the prompt for the second line. Enter the second line of the command:

FROM EMP DETAILS VIEW WHERE SALARY > 12000;

The semicolon (;) means that this is the end of the command. Press Return or click Execute. SQL*Plus processes the command and displays the results:

EMPLOYEE_ID	LAST_NAME	JOB_ID	SALARY
100	King	AD_PRES	\$24,000

101 Kochhar	AD_VP	\$17 , 000
102 De Haan	AD_VP	\$17 , 000
145 Russell	SA MAN	\$14,000
146 Partners	SA MAN	\$13 , 500
201 Hartstein	MK_MAN	\$13,000

6 rows selected.

After displaying the results and the number of rows retrieved, SQL*Plus command-line displays the command prompt again. If you made a mistake and therefore did not get the results shown, re-enter the command.

The headings may be repeated in your output, depending on the setting of a system variable called PAGESIZE. Sometimes, the result from a query will not fit the available page width. You can use the system variable, LINESIZE, to set the width of the output in characters. See Setting Page Dimensions. Typically, LINESIZE is set to 80 in command-line. Whether you see the message stating the number of records retrieved depends on the setting of the system variable, FEEDBACK. See System Variables that Affect How Commands Run for more information.

Example 4-3 Entering a SQL Command

In this example, you will enter and execute a SQL command to display the employee number, name, job, and salary of each employee in the EMP_DETAILS_VIEW view.

4.4.1 About Understanding SQL Command Syntax

Just as spoken language has syntax rules that govern the way we assemble words into sentences, SQL*Plus has syntax rules that govern how you assemble words into commands. You must follow these rules if you want SQL*Plus to accept and execute your commands.

4.4.1.1 About Dividing a SQL Command into Separate Lines

You can divide your SQL command into separate lines at any points you wish, as long as individual words are not split. Thus, you can enter the query you entered in Example 4-3 on three lines:

```
SELECT EMPLOYEE_ID, LAST_NAME, JOB_ID
FROM EMP_DETAILS_VIEW
WHERE SALARY>12000;
```

In this guide, you will find most SQL commands divided into clauses, one clause on each line. In Example 4-3, for instance, the SELECT and FROM clauses were placed on separate lines. Many people find this clearly visible structure helpful, but you may choose whatever line division makes commands most readable to you.

4.4.1.2 About Ending a SQL Command

You can end a SQL command in one of three ways:

- with a semicolon (;)
- with a slash (/) on a line by itself
- with a blank line

A semicolon (;) tells SQL*Plus that you want to run the command. Type the semicolon at the end of the last line of the command, as shown in Example 4-3, and press Return or click Execute. SQL*Plus processes the command and also stores the command in the SQL buffer.

See The SQL Buffer for details. If you mistakenly press Return before typing the semicolon, SQL*Plus prompts you with a line number for the next line of your command. Type the semicolon and press Return again or click Execute to run the command.

A slash (/) on a line by itself also tells SQL*Plus that you wish to run the command. Press Return at the end of the last line of the command. SQL*Plus prompts you with another line number. Type a slash and press Return again or click Execute. SQL*Plus executes the command and stores it in the buffer.

A blank line in a SQL statement or script tells SQL*Plus that you have finished entering the command, but do not want to run it yet. Press Return at the end of the last line of the command. SQL*Plus prompts you with another line number.

Note:

You can change the way blank lines appear and behave in SQL statements using the SET SQLBLANKLINES command. For more information about changing blank line behavior, see the SET command.

To execute commands this way, press Return again; SQL*Plus now prompts you with the SQL*Plus command prompt. SQL*Plus does not execute the command, but stores it in the SQL buffer. See The SQL Buffer for details. If you subsequently enter another SQL command, SQL*Plus overwrites the previous command in the buffer.

4.5 About Running PL/SQL Blocks

You can also use PL/SQL subprograms (called blocks) to manipulate data in the database. See your *Oracle Database PL/SQL Language Reference* for information on individual PL/SQL statements.

SQL*Plus treats PL/SQL subprograms in the same manner as SQL commands, except that a semicolon (;) or a blank line does not terminate and execute a block. Terminate PL/SQL subprograms by entering a period (.) by itself on a new line. You can also terminate and execute a PL/SQL subprogram by entering a slash (/) by itself on a new line.

You enter the mode for entering PL/SQL statements when:

- You type DECLARE or BEGIN. After you enter PL/SQL mode in this way, type the remainder of your PL/SQL subprogram.
- You type a SQL command (such as CREATE PROCEDURE) that creates a stored procedure. After you enter PL/SQL mode in this way, type the stored procedure you want to create.

SQL*Plus stores the subprograms you enter in the SQL buffer. Execute the current subprogram with a RUN or slash (/) command. A semicolon (;) is treated as part of the PL/SQL subprogram and will not execute the command.

SQL*Plus sends the complete PL/SQL subprogram to Oracle Database for processing (as it does SQL commands). See your Oracle Database PL/SQL Language Reference for more information.

You might enter and execute a PL/SQL subprogram as follows:

```
DECLARE
x NUMBER := 100;
BEGIN
```


```
FOR i IN 1..10 LOOP
IF MOD (i, 2) = 0 THEN --i is even
INSERT INTO temp VALUES (i, x, 'i is even');
ELSE
INSERT INTO temp VALUES (i, x, 'i is odd');
END IF;
x := x + 100;
END LOOP;
END;
```

4.5.1 About Creating Stored Procedures

Stored procedures are PL/SQL functions, packages, or procedures. To create stored procedures, you use the following SQL CREATE commands:

- CREATE FUNCTION
- CREATE LIBRARY
- CREATE PACKAGE
- CREATE PACKAGE BODY
- CREATE PROCEDURE
- CREATE TRIGGER
- CREATE TYPE

Entering any of these commands places you in PL/SQL mode, where you can enter your PL/SQL subprogram. For more information, see About Running PL/SQL Blocks. When you are done typing your PL/SQL subprogram, enter a period (.) on a line by itself to terminate PL/SQL mode. To run the SQL command and create the stored procedure, you must enter RUN or slash (/). A semicolon (;) will not execute these CREATE commands.

When you use CREATE to create a stored procedure, a message appears if there are compilation errors. To view these errors, you use SHOW ERRORS. For example:

SHOW ERRORS PROCEDURE ASSIGNVL

See **SHOW** for more information.

To execute a PL/SQL statement that references a stored procedure, you can use the SQL*Plus EXECUTE command. EXECUTE runs the PL/SQL statement that you enter immediately after the command. For example:

EXECUTE EMPLOYEE_MANAGEMENT.NEW_EMP('BLAKE')

See **EXECUTE** for more information.

4.6 Running SQL*Plus Commands

You can use SQL*Plus commands to manipulate SQL commands and PL/SQL blocks and to format and print query results. SQL*Plus treats SQL*Plus commands differently than SQL commands or PL/SQL blocks.

To speed up command entry, you can abbreviate many SQL*Plus commands. For information on and abbreviations of all SQL*Plus commands, see SQL*Plus Command Reference.

1. Enter this SQL*Plus command:

COLUMN SALARY FORMAT \$99,999 HEADING 'MONTHLY SALARY'

If you make a mistake, use Backspace to erase it and re-enter. When you have entered the line, press Return. SQL*Plus notes the new format and displays the SQL*Plus command prompt again, ready for a new command.

2. Enter the following query and press Return to run it:

SELECT EMPLOYEE_ID, LAST_NAME, JOB_ID, SALARY FROM EMP_DETAILS_VIEW WHERE SALARY > 12000;

EMPLOYEE_ID	LAST_NAME	JOB_ID	MONTHLY SALARY
100	King	AD_PRES	\$24,000
101	Kochhar	AD_VP	\$17,000
102	De Haan	AD_VP	\$17,000
145	Russell	SA_MAN	\$14,000
146	Partners	SA_MAN	\$13,500
201	Hartstein	MK_MAN	\$13,000

6 rows selected.

Example 4-4 Entering a SQL*Plus Command

This example shows how you might enter a SQL*Plus command to change the format used to display the column SALARY of the sample view, EMP_DETAILS_VIEW.

The COLUMN command formatted the column SALARY with a dollar sign (\$) and a comma (,) and gave it a new heading.

4.6.1 About Understanding SQL*Plus Command Syntax

SQL*Plus commands have a different syntax from SQL commands or PL/SQL blocks.

You do not need to end a SQL*Plus command with a semicolon. When you finish entering the command, you can just press Return or click Execute. There is no need to end a SQL*Plus command with a semicolon.

4.6.1.1 About Continuing a Long SQL*Plus Command on Additional Lines

You can continue a long SQL*Plus command by typing a hyphen at the end of the line and pressing Return. If you wish, you can type a space before typing the hyphen. SQL*Plus displays a right angle-bracket (>) as a prompt for each additional line.

For example:

COLUMN SALARY FORMAT \$99,999 - HEADING 'MONTHLY SALARY'

Since SQL*Plus identifies the hyphen as a continuation character, entering a hyphen within a SQL statement is ignored by SQL*Plus. SQL*Plus does not identify the statement as a SQL statement until after the input processing has joined the lines together and removed the hyphen. For example, entering the following:

SELECT 200 -100 FROM DUAL;

returns the error:

SELECT 200 100 FROM DUAL * ERROR at line 1: ORA-00923: FROM keyword not found where expected

To ensure that the statement is interpreted correctly, reposition the hyphen from the end of the first line to the beginning of the second line.

4.7 System Variables that Affect How Commands Run

The SQL*Plus SET command controls many variables—called SET variables or system variables—which affect the way SQL*Plus runs your commands. System variables control a variety of conditions within SQL*Plus, including default column widths for your output, whether SQL*Plus displays the number of records selected by a command, and your page size.

The examples in this guide are based on running SQL*Plus with the system variables at their default settings. Depending on the settings of your system variables, your output may appear slightly different than the output shown in the examples. (Your settings might differ from the default settings if you have a SQL*Plus LOGIN file on your computer.)

See the SET command for more information on system variables and their default settings. See SQL*Plus Configuration and SQLPLUS Program Syntax for details on the SQL*Plus LOGIN file.

To list the current setting of a system variable, enter SHOW followed by the variable name. See the SHOW command for information on other items you can list with SHOW.

4.8 About Stopping a Command while it is Running

Suppose you have displayed the first page of a 50 page report and decide you do not need to see the rest of it. Press Cancel, the system's interrupt character, which is usually CTRL+C. SQL*Plus stops the display.

Note:

Pressing Cancel does not stop the printing of a file that you have sent to a printer with the OUT clause of the SQL*Plus SPOOL command. (You will learn about printing query results in Formatting SQL*Plus Reports.) You can stop the printing of a file through your operating system. For more information, see your operating system's installation and user's guide.

4.9 About Running Operating System Commands

You can execute an operating system command from the SQL*Plus command prompt. This is useful when you want to perform a task such as listing existing operating system files.

To run an operating system command, enter the SQL*Plus command HOST followed by the operating system command. For example, this SQL*Plus command runs the command, DIRECTORY *.SQL:

HOST DIRECTORY *.SQL

When the command finishes running, the SQL*Plus command prompt appears again.

Note:

Operating system commands entered from a SQL*Plus session using the HOST command do not affect the current SQL*Plus session. For example, setting an operating system environment variable does not affect the current SQL*Plus session, but may affect SQL*Plus sessions started subsequently.

You can suppress access to the HOST command. For more information about suppressing the HOST command see SQL*Plus Security.

4.10 About Pausing the Display

You can use the PAUSE system variable to stop and examine the contents of the screen after each page during the display of a long report, or during the display of a table definition with many columns.

You can use SET PAUSE to pause output after displaying each screen of a query or report. See SET PAU[SE] {ON | OFF | text} for more information.

4.11 About Saving Changes to the Database Automatically

You can specify changes you wish to make to the information stored in the database using the SQL Database Manipulation Language (DML) commands UPDATE, INSERT, and DELETE— which can be used independently or within a PL/SQL block. These changes are not made permanent until you enter a SQL COMMIT command or a SQL Database Control Language (DCL) or Database Definition Language (DDL) command (such as CREATE TABLE), or use the autocommit feature. The SQL*Plus autocommit feature causes pending changes to be committed after a specified number of successful SQL DML transactions. (A SQL DML transaction is either an UPDATE, INSERT, or DELETE command, or a PL/SQL block.)

You control the autocommit feature with the SQL*Plus AUTOCOMMIT system variable. Regardless of the AUTOCOMMIT setting, changes are committed when you exit SQL*Plus successfully.

See Also: SET EXITC[OMMIT] {ON | OFF}

COMMIT COMPLETE

When the autocommit feature is turned on, you cannot roll back changes to the database.

To commit changes to the database after a number of SQL DML commands, for example, 10, enter

SET AUTOCOMMIT 10

SQL*Plus counts SQL DML commands as they are executed and commits the changes after each 10th SQL DML command.

Note:

For this feature, a PL/SQL block is regarded as one transaction, regardless of the actual number of SQL commands contained within it.

To turn the autocommit feature off again, enter the following command:

SET AUTOCOMMIT OFF

To confirm that AUTOCOMMIT is now set to OFF, enter the following SHOW command:

SHOW AUTOCOMMIT

AUTOCOMMIT OFF

See SET AUTO[COMMIT]{ON | OFF | IMM[EDIATE] | n} for more information.

Example 4-5 Turning Autocommit On

To turn the autocommit feature on, enter

SET AUTOCOMMIT ON

Alternatively, you can enter the following to turn the autocommit feature on:

SET AUTOCOMMIT IMMEDIATE

Until you change the setting of AUTOCOMMIT, SQL*Plus automatically commits changes from each SQL DML command that specifies changes to the database. After each autocommit, SQL*Plus displays the following message:

4.12 About Interpreting Error Messages

If SQL*Plus detects an error in a command, it displays an error message. See SQL*Plus Error Messages for a list of SQL*Plus error messages.

SP2-0310: unable to open file "emplyyes.sql"

You will often be able to figure out how to correct the problem from the message alone. If you need further explanation, take one of the following steps to determine the cause of the problem and how to correct it:

- If the error is a numbered error beginning with the letters "SP2", look up the SQL*Plus message in SQL*Plus Error Messages.
- If the error is a numbered error beginning with the letters "CPY" look up the SQL*Plus COPY command message in COPY Command Messages.
- If the error is a numbered error beginning with the letters "ORA", look up the Oracle Database message in the Oracle Database Error Messages guide or in the platformspecific Oracle documentation provided for your operating system.

• If the error is a numbered error beginning with the letters "PLS", look up the Oracle Database message in the Oracle Database PL/SQL Language Reference.

If the error is unnumbered, look up correct syntax for the command that generated the error in SQL*Plus Command Reference for a SQL*Plus command, in the Oracle Database SQL Language Reference for a SQL command, or in the Oracle Database PL/SQL Language Reference for a PL/SQL block. Otherwise, contact your DBA.

Example 4-6 Interpreting an Error Message

If you attempt to execute a file that does not exist or is unavailable by entering:

START EMPLYYES.SQL

An error message indicates that the table does not exist:

5 Using Scripts in SQL*Plus

This chapter helps you learn to write and edit scripts containing SQL*Plus commands, SQL commands, and PL/SQL blocks. It covers the following topics:

- About Editing Scripts
- About Editing Scripts in SQL*Plus Command-Line
- About Placing Comments in Scripts
- Running Scripts
- Nesting Scripts
- About Exiting from a Script with a Return Code
- Defining Substitution Variables
- About Using Predefined Variables
- Using Substitution Variables
- Passing Parameters through the START Command
- About Communicating with the User
- About Using Bind Variables
- Fetching Iterative Results from a SELECT inside a PL/SQL Block

Read this chapter while sitting at your computer and try out the examples shown. Before beginning, make sure you have access to the sample schema described in SQL*Plus Overview.

5.1 About Editing Scripts

In SQL*Plus command-line, the use of an external editor in combination with the @, @@ or START commands is an effective method of creating and executing generic scripts. You can write scripts which contain SQL*Plus, SQL and PL/SQL commands, which you can retrieve and edit. This is especially useful for storing complex commands or frequently used reports.

5.1.1 Writing Scripts with a System Editor

Your operating system may have one or more text editors that you can use to write scripts. You can run your operating system's default text editor without leaving the SQL*Plus command-line by entering the EDIT command.

You can use the SQL*Plus DEFINE command to define the variable, _EDITOR, to hold the name of your preferred text editor. For example, to define the editor used by EDIT to be vi, enter the following command:

```
DEFINE _EDITOR = vi
```

You can include an editor definition in your user or site profile so that it is always enabled when you start SQL*Plus. See SQL*Plus Configuration, and the DEFINE and EDIT commands for more information.

To create a script with a text editor, enter EDIT followed by the name of the file to edit or create, for example:

EDIT SALES

EDIT adds the filename extension .SQL to the name unless you specify the file extension. When you save the script with the text editor, it is saved back into the same file. EDIT lets you create or modify scripts.

You must include a semicolon at the end of each SQL command and a slash (/) on a line by itself after each PL/SQL block in the file. You can include multiple SQL commands and PL/SQL blocks in a script.

Example 5-1 Using a System Editor to Write a SQL Script

Suppose you have composed a query to display a list of salespeople and their commissions. You plan to run it once a month to keep track of how well each employee is doing.

To compose and save the query using your system editor, invoke your editor and create a file to hold your script:

EDIT SALES

Enter each of the following lines in your editor. Do not forget to include the semicolon at the end of the SQL statement:

COLUMN LAST_NAME HEADING 'LAST NAME' COLUMN SALARY HEADING 'MONTHLY SALARY' FORMAT \$99,999 COLUMN COMMISSION_PCT HEADING 'COMMISSION %' FORMAT 90.90 SELECT LAST_NAME, SALARY, COMMISSION_PCT FROM EMP_DETAILS_VIEW WHERE JOB ID='SA MAN';

The format model for the column COMMISSION_PCT tells SQL*Plus to display an initial zero for decimal values, and a zero instead of a blank when the value of COMMISSION_PCT is zero for a given row. Format models and the COLUMN command are described in more detail in the COLUMN command and in Format Models.

Now use your editor's save command to store your query in a file called SALES.SQL.

5.2 About Editing Scripts in SQL*Plus Command-Line

You can use a number of SQL*Plus commands to edit the SQL command or PL/SQL block currently stored in the buffer.

Table 5-1 lists the SQL*Plus commands that allow you to examine or change the command in the buffer without re-entering the command.

Command	Abbreviation	Purpose
APPEND text	A text	adds text at the end of the current line
CHANGE/old/new	C/old/new	changes old to new in the current line
CHANGE/text	C/text	deletes text from the current line

Table 5-1 SQL*Plus Editing Commands

Command	Abbreviation	Purpose
CLEAR BUFFER	CL BUFF	deletes all lines
DEL	(none)	deletes the current line
DEL n	(none)	deletes line n
DEL *	(none)	deletes the current line
DEL <i>n</i> *	(none)	deletes line <i>n</i> through the current line
DEL LAST	(none)	deletes the last line
DEL <i>m n</i>	(none)	deletes a range of lines (<i>m</i> to <i>n</i>)
DEL * n	(none)	deletes the current line through line n
INPUT	I	adds one or more lines
INPUT text	I text	adds a line consisting of text
LIST	; or L	lists all lines in the SQL buffer
LIST n	Lnorn	lists line <i>n</i>
LIST *	L *	lists the current line
LIST n *	L <i>n</i> *	lists line <i>n</i> through the current line
LIST LAST	L LAST	lists the last line
LIST m n	Lmn	lists a range of lines (<i>m</i> to <i>n</i>)
LIST * n	L * n	lists the current line through line n

Table 5-1	(Cont.) SQL*Plus Editing Commands

These are useful if you want to correct or modify a command you have entered.

5.2.1 Listing the Buffer Contents

The SQL buffer contains the last SQL or PL/SQL command. Any editing command other than LIST and DEL affects only a single line in the buffer. This line is called the current line. It is marked with an asterisk when you list the current command or block.

```
SELECT EMPLOYEE_ID, LAST_NAME, JOB_ID, SALARY
2 FROM EMP_DETAILS_VIEW
3* WHERE SALARY>12000
```

Notice that the semicolon you entered at the end of the SELECT command is not listed. This semicolon is necessary to indicate the end of the command when you enter it, but it is not part of the SQL command and SQL*Plus does not store it in the SQL buffer.

Example 5-2 Listing the Buffer Contents

Suppose you want to list the current command. Use the LIST command as shown. (If you have exited SQL*Plus or entered another SQL command or PL/SQL block since following the steps in Example 4-3, perform the steps in that example again before continuing.)

LIST

5.2.2 Editing the Current Line

The SQL*Plus CHANGE command enables you to edit the current line. Various actions determine which line is the current line:

- LIST a given line to make it the current line.
- When you LIST or RUN the command in the buffer, the last line of the command becomes the current line. (Note, that using the slash (/) command to run the command in the buffer does not affect the current line.)
- If you get an error, the error line automatically becomes the current line.

```
SELECT EMPLOYEE_ID, LAST_NAME, JO_ID, SALARY

*
ERROR at line 1:

ORA-00904: invalid column name
```

Examine the error message; it indicates an invalid column name in line 1 of the query. The asterisk shows the point of error—the mis-typed column JOB_ID.

Instead of re-entering the entire command, you can correct the mistake by editing the command in the buffer. The line containing the error is now the current line. Use the CHANGE command to correct the mistake. This command has three parts, separated by slashes or any other non-alphanumeric character:

- the word CHANGE or the letter C
- the sequence of characters you want to change
- the replacement sequence of characters

The CHANGE command finds the first occurrence in the current line of the character sequence to be changed and changes it to the new sequence. You do not need to use the CHANGE command to re-enter an entire line.

1* SELECT EMPLOYEE ID, FIRST NAME, JOB ID, SALARY

Now that you have corrected the error, you can use the RUN command to run the command again:

RUN

SQL*Plus correctly displays the query and its result:

<pre>1 SELECT EMPLOYEE_ID, LAST_NAME, 2 FROM EMP_DETAILS_VIEW 3* WHERE JOB_ID='SA_MAN'</pre>	JOB_ID, SALA	λRΥ
EMPLOYEE_ID LAST_NAME	JOB_ID	MONTHLY SALARY
145 Russell 146 Partners 147 Errazuriz 148 Cambrault 149 Zlotkey	SA_MAN SA_MAN SA_MAN SA_MAN SA_MAN	\$14,000 \$13,500 \$12,000 \$11,000 \$10,500

Note that the column SALARY retains the format you gave it in Example 4-4. (If you have left SQL*Plus and started again since performing Example 4-4 the column has reverted to its original format.)

See CHANGE for information about the significance of case in a CHANGE command and on using wildcards to specify blocks of text in a CHANGE command.

Example 5-3 Making an Error in Command Entry

Suppose you try to select the JOB_ID column but mistakenly enter it as JO_ID. Enter the following command, purposely misspelling JOB_ID in the first line:

```
SELECT EMPLOYEE_ID, LAST_NAME, JO_ID, SALARY
FROM EMP_DETAILS_VIEW
WHERE JOB_ID='SA_MAN';
```

You see this message on your screen:

Example 5-4 Correcting the Error

To change JO_ID to JOB_ID, change the line with the CHANGE command:

CHANGE /JO_ID/JOB_ID

The corrected line appears on your screen:

5.2.3 Appending Text to a Line

To add text to the end of a line in the buffer, use the APPEND command.

1. Use the LIST command (or the line number) to list the line you want to change.

Enter APPEND followed by the text you want to add. If the text you want to add begins with 2. a blank, separate the word APPEND from the first character of the text by two blanks: one to separate APPEND from the text, and one to go into the buffer with the text.

Example 5-5 Appending Text to a Line

To append a space and the clause DESC to line 4 of the current query, first list line 4:

LIST 4

4* ORDER BY SALARY

Next, enter the following command (be sure to type two spaces between APPEND and DESC):

APPEND DESC

4* ORDER BY SALARY DESC

Type RUN to verify the query:

1 SELECT EMPLOYEE_ID, LAST_NAME	, JOB_ID, SAL	ARY
2 FROM EMP DETAILS VIEW		
3 WHERE JOB ID='SA MAN'		
4* order by Salary Desc		
EMPLOYEE ID LAST NAME	JOB ID	MONTHLY SALARY
145 Russell	SA MAN	\$14 , 000
146 Partners	SA MAN	\$13,500

146 Partners	SA_MAN	\$13 , 500
147 Errazuriz	SA_MAN	\$12,000
148 Cambrault	SA_MAN	\$11,000
149 Zlotkey	SA_MAN	\$10 , 500

5.2.4 Adding a New Line

To insert a new line after the current line, use the INPUT command.

To insert a line before line 1, enter a zero ("0") and follow the zero with text. SQL*Plus inserts the line at the beginning of the buffer and all lines are renumbered starting at 1.

0 SELECT EMPLOYEE ID

4

Enter the new line. Then press Return.

4 ORDER BY SALARY

SQL*Plus prompts you again for a new line:

5

Press Return again to indicate that you will not enter any more lines, and then use RUN to verify and re-run the query.

```
1 SELECT EMPLOYEE ID, LAST NAME, JOB ID, SALARY
```

- 2 FROM EMP DETAILS VIEW
- 3 WHERE JOB ID='SA MAN'
- 4* ORDER BY SALARY

EMPLOYEE_ID	LAST_NAME	JOB_ID	MONTHLY SALARY
149	Zlotkey	SA_MAN	\$10 , 500
148	Cambrault	SA_MAN	\$11,000
147	Errazuriz	SA_MAN	\$12,000
146	Partners	SA_MAN	\$13 , 500
145	Russell	SA_MAN	\$14,000

Example 5-6 Adding a Line

Suppose you want to add a fourth line to the SQL command you modified in Example 5-4. Since line 3 is already the current line, enter INPUT and press Return.

INPUT

SQL*Plus prompts you for the new line:

5.2.5 Deleting Lines

Use the DEL command to delete lines in the buffer. Enter DEL specifying the line numbers you want to delete.

Suppose you want to delete the current line to the last line inclusive. Use the DEL command as shown.

DEL * LAST

DEL makes the following line of the buffer (if any) the current line.

See **DEL** for more information.

5.3 About Placing Comments in Scripts

You can enter comments in a script in three ways:

- using the SQL*Plus REMARK command for single line comments.
- using the SQL comment delimiters /*... */ for single or multi line comments.
- using ANSI/ISO (American National Standards Institute/International Standards Organization) comments - for single line comments.

Comments entered at the command-line are not stored in the SQL buffer.

5.3.1 Using the REMARK Command

Use the REMARK command on a line by itself in a script, followed by comments on the same line. To continue the comments on additional lines, enter additional REMARK commands. Do not place a REMARK command between different lines of a single SQL command.


```
REMARK Commission Report;
REMARK to be run monthly.;
COLUMN LAST_NAME HEADING 'LAST_NAME';
COLUMN SALARY HEADING 'MONTHLY SALARY' FORMAT $99,999;
COLUMN COMMISSION_PCT HEADING 'COMMISSION %' FORMAT 90.90;
REMARK Includes only salesmen;
SELECT LAST_NAME, SALARY, COMMISSION_PCT
FROM EMP_DETAILS_VIEW
WHERE JOB ID='SA MAN';
```

5.3.2 Using /*...*/

Enter the SQL comment delimiters, /*...*/, on separate lines in your script, on the same line as a SQL command, or on a line in a PL/SQL block.

You must enter a space after the slash-asterisk(/*) beginning a comment.

The comments can span multiple lines, but cannot be nested within one another:

```
/* Commission Report
to be run monthly. */
COLUMN LAST_NAME HEADING 'LAST_NAME';
COLUMN SALARY HEADING 'MONTHLY SALARY' FORMAT $99,999;
COLUMN COMMISSION_PCT HEADING 'COMMISSION %' FORMAT 90.90;
REMARK Includes only salesmen;
SELECT LAST_NAME, SALARY, COMMISSION_PCT
FROM EMP_DETAILS_VIEW
/* Include only salesmen.*/
WHERE JOB ID='SA MAN';
```

5.3.3 Using - -

You can use ANSI/ISO "- -" style comments within SQL statements, PL/SQL blocks, or SQL*Plus commands. Since there is no ending delimiter, the comment cannot span multiple lines.

For PL/SQL and SQL, enter the comment after a command on a line, or on a line by itself:

```
-- Commissions report to be run monthly DECLARE --block for reporting monthly sales
```

For SQL*Plus commands, you can only include "--" style comments if they are on a line by themselves. For example, these comments are legal:

```
-- set maximum width for LONG to 777 SET LONG 777
```

This comment is illegal:

SET LONG 777 -- set maximum width for LONG to 777

If you enter the following SQL*Plus command, SQL*Plus interprets it as a comment and does not execute the command:

-- SET LONG 777

5.3.4 Notes on Placing Comments

SQL*Plus does not have a SQL or PL/SQL command parser. It scans the first few keywords of each new statement to determine the command type, SQL, PL/SQL or SQL*Plus. Comments

in some locations can prevent SQL*Plus from correctly identifying the command type, giving unexpected results. The following usage notes may help you to use SQL*Plus comments more effectively:

1. Do not put comments within the first few keywords of a statement. For example:

```
CREATE OR REPLACE

2 /* HELLO */

3 PROCEDURE HELLO AS

4 BEGIN

5 DBMS_OUTPUT.PUT_LINE('HELLO');

6 END;

7 /
```

Warning: Procedure created with compilation errors.

The location of the comment prevents SQL*Plus from recognizing the command as a command. SQL*Plus submits the PL/SQL block to the server when it sees the slash "/" at the beginning of the comment, which it interprets as the "/" statement terminator. Move the comment to avoid this error. For example:

```
CREATE OR REPLACE PROCEDURE

2 /* HELLO */

3 HELLO AS

4 BEGIN

5 DBMS_OUTPUT.PUT_LINE('HELLO');

6 END;

7 /
```

Procedure created.

 Do not put comments after statement terminators (period, semicolon or slash). For example, if you enter:

SELECT 'Y' FROM DUAL; -- TESTING

You get the following error:

```
SELECT 'Y' FROM DUAL; -- TESTING

*

ERROR at line 1:

ORA-00911: invalid character
```

SQL*Plus expects no text after a statement terminator and is unable to process the command.

 Do not put statement termination characters at the end of a comment line or after comments in a SQL statement or a PL/SQL block. For example, if you enter:

SELECT * -- COMMENT;

You get the following error:

```
-- COMMENT

*

ERROR at line 2:

ORA-00923: FROM keyword not found where expected
```


The semicolon is interpreted as a statement terminator and SQL*Plus submits the partially formed SQL command to the server for processing, resulting in an error.

 Do not use ampersand characters '&' in comments in a SQL statement or PL/SQL block. For example, if you enter a script such as:

SELECT REGION_NAME, CITY
/* THIS & THAT */
FROM EMP_DETAILS_VIEW
WHERE SALARY>12000;

SQL*Plus interprets text after the ampersand character "&" as a substitution variable and prompts for the value of the variable, &that:

```
Enter value for that:
old 2: /* THIS & THAT */
new 2: /* THIS */
REGION NAME
 CITY
-----
Americas
 Seattle
Americas
 Seattle
Americas
 Seattle
Europe
 Oxford
Europe
 Oxford
Americas
 Toronto
6 rows selected.
```

You can SET DEFINE OFF to prevent scanning for the substitution character.

For more information on substitution and termination characters, see DEFINE, SQLTERMINATOR and SQLBLANKLINES in the SET command.

5.4 Running Scripts

The START command retrieves a script and runs the commands it contains. Use START to run a script containing SQL commands, PL/SQL blocks, and SQL*Plus commands. You can have many commands in the file. Follow the START command with the name of the file:

START file_name

SQL*Plus assumes the file has a .SQL extension by default.

Note:

Starting from Oracle Database release 19c, version 19.3, executing a script that contains a \$ (dollar) symbol results in an error on Windows because the \$ symbol denotes an environment variable in Linux and Unix.

For example:

SQL>@C:\User\my\$script.sql

LAST NAME	MONTHLY SALARY	COMMISSION %
Russell	\$14,000	0.40
Partners	\$13 , 500	0.30
Errazuriz	\$12,000	0.30
Cambrault	\$11,000	0.30
Zlotkey	\$10,500	0.20

You can also use the @ (at sign) command to run a script:

@SALES

The @ and @@ commands list and run the commands in the specified script in the same manner as START. SET ECHO affects the @ and @@ commands in the same way as it affects the START command.

To see the commands as SQL*Plus "enters" them, you can SET ECHO ON. The ECHO system variable controls the listing of the commands in scripts run with the START, @ and @@ commands. Setting the ECHO variable OFF suppresses the listing.

START, @ and @@ leave the last SQL command or PL/SQL block of the script in the buffer.

Example 5-7 Running a Script

To retrieve and run the command stored in SALES.SQL, enter

START SALES

SQL*Plus runs the commands in the file SALES and displays the results of the commands on your screen, formatting the query results according to the SQL*Plus commands in the file:

5.4.1 Running a Script as You Start SQL*Plus

To run a script as you start SQL*Plus, use one of the following options:

Follow the SQLPLUS command with your username, a slash, a space, @, and the name of the file:

SQLPLUS HR @SALES

SQL*Plus starts, prompts for your password and runs the script.

 Include your username as the first line of the file. Follow the SQLPLUS command with @ and the filename. SQL*Plus starts, prompts for your password and runs the file.

5.5 Nesting Scripts

To run a series of scripts in sequence, first create a script containing several START commands, each followed by the name of a script in the sequence. Then run the script containing the START commands. For example, you could include the following START commands in a script named SALESRPT:

START Q1SALES START Q2SALES START Q3SALES START Q4SALES START YRENDSLS

Note:

The @@ command may be useful in this example. See the @@ (double at sign) command for more information.

5.6 About Exiting from a Script with a Return Code

You can include an EXIT command in a script to return a value when the script finishes. See the EXIT command for more information.

You can include a WHENEVER SQLERROR command in a script to automatically exit SQL*Plus with a return code should your script generate a SQL error. Similarly, you can include a WHENEVER OSERROR command to automatically exit should an operating system error occur. See the WHENEVER SQLERROR command, and the WHENEVER OSERROR command for more information.

5.7 Defining Substitution Variables

You can define variables, called substitution variables, for repeated use in a single script by using the SQL*Plus DEFINE command. Note that you can also define substitution variables to use in titles and to save your keystrokes (by defining a long string as the value for a variable with a short name).

```
DEFINE L NAME = "SMITH" (CHAR)
```

To list all substitution variable definitions, enter DEFINE by itself. Note that any substitution variable you define explicitly through DEFINE takes only CHAR values (that is, the value you assign to the variable is always treated as a CHAR datatype). You can define a substitution variable of datatype NUMBER implicitly through the ACCEPT command. You will learn more about the ACCEPT command.

To delete a substitution variable, use the SQL*Plus command UNDEFINE followed by the variable name.

Example 5-8 Defining a Substitution Variable

To define a substitution variable L_NAME and give it the value "SMITH", enter the following command:

DEFINE L_NAME = SMITH

To confirm the variable definition, enter DEFINE followed by the variable name:

DEFINE L_NAME

5.8 About Using Predefined Variables

There are nine variables containing SQL*Plus information that are defined during SQL*Plus installation. These variables can be redefined, referenced or removed the same as any other variable. They are always available from session to session unless you explicitly remove or redefine them.

See Also:

Predefined Variables for a list of the predefined variables and examples of their use.

5.9 Using Substitution Variables

Suppose you want to write a query like the one in SALES to list the employees with various jobs, not just those whose job is SA_MAN. You could do that by editing a different value into the WHERE clause each time you run the command, but there is an easier way.

By using a substitution variable in place of the text, SA_MAN, in the WHERE clause, you can get the same results you would get if you had written the values into the command itself.

A substitution variable is preceded by one or two ampersands (&). When SQL*Plus encounters a substitution variable in a command, SQL*Plus executes the command as though it contained the value of the substitution variable, rather than the variable itself.

For example, if the variable SORTCOL has the value JOB_ID and the variable MYTABLE has the value EMP_DETAILS_VIEW, SQL*Plus executes the commands

SELECT &SORTCOL, SALARY
FROM &MYTABLE
WHERE SALARY>12000;

as if they were

SELECT JOB_ID, SALARY
FROM EMP_DETAILS_VIEW
WHERE SALARY>12000;

5.9.1 Where and How to Use Substitution Variables

You can use substitution variables anywhere in SQL and SQL*Plus commands, except as the first word entered. When SQL*Plus encounters an undefined substitution variable in a command, SQL*Plus prompts you for the value.

You can enter any string at the prompt, even one containing blanks and punctuation. If the SQL command containing the reference should have quote marks around the variable and you do not include them there, the user must include the quotes when prompted.

SQL*Plus reads your response from the keyboard, even if you have redirected terminal input or output to a file. If a terminal is not available (if, for example, you run the script in batch mode), SQL*Plus uses the redirected file.

After you enter a value at the prompt, SQL*Plus lists the line containing the substitution variable twice: once before substituting the value you enter and once after substitution. You can suppress this listing by setting the SET command variable VERIFY to OFF.

Created file STATS

Now run the script STATS:

@STATS

And respond to the prompts for values as shown:

```
Enter value for group_col: JOB_ID
old 1: SELECT &GROUP_COL,
new 1: SELECT JOB_ID,
Enter value for number_col: SALARY
old 2: MAX(&NUMBER_COL) MAXIMUM
new 2: MAX(SALARY) MAXIMUM
Enter value for table: EMP_DETAILS_VIEW
old 3: FROM &TABLE
new 3: FROM &TABLE
new 3: FROM EMP_DETAILS_VIEW
Enter value for group_col: JOB_ID
old 4: GROUP BY &GROUP_COL
new 4: GROUP BY JOB ID
```

SQL*Plus displays the following output:

JOB_ID	MAXIMUM
AC_ACCOUNT	8300
AC_MGR	12000
AD_ASST	4400
AD_PRES	24000
AD_VP	17000
FI_ACCOUNT	9000
FI_MGR	12000
HR_REP	6500
IT PROG	9000
MK MAN	13000
MK_REP	6000
JOB ID	MAXIMUM
PR REP	10000
PU CLERK	3100
PU MAN	11000
SA MAN	14000
SA REP	11500
SH_CLERK	4200
ST CLERK	3600
ST_MAN	8200

19 rows selected.

If you wish to append characters immediately after a substitution variable, use a period to separate the variable from the character. For example:

```
SELECT SALARY FROM EMP_DETAILS_VIEW WHERE EMPLOYEE_ID='&X.5'; Enter value for X: 20
```

is interpreted as

SELECT SALARY FROM EMP DETAILS VIEW WHERE EMPLOYEE ID='205';

Example 5-9 Using Substitution Variables

Create a script named STATS, to be used to calculate a subgroup statistic (the maximum value) on a numeric column:

```
SELECT &GROUP_COL, MAX(&NUMBER_COL) MAXIMUM
FROM &TABLE
GROUP BY &GROUP_COL
.
SAVE STATS
```

5.9.2 Avoiding Unnecessary Prompts for Values

Suppose you wanted to expand the file STATS to include the minimum, sum, and average of the "number" column. You may have noticed that SQL*Plus prompted you twice for the value of GROUP_COL and once for the value of NUMBER_COL in Example 5-9, and that each GROUP_COL or NUMBER_COL had a single ampersand in front of it. If you were to add three more functions—using a single ampersand before each—to the script, SQL*Plus would prompt you a total of four times for the value of the number column.

You can avoid being re-prompted for the group and number columns by adding a second ampersand in front of each GROUP_COL and NUMBER_COL in STATS. SQL*Plus automatically DEFINEs any substitution variable preceded by two ampersands, but does not DEFINE those preceded by only one ampersand. When you have defined a variable, SQL*Plus will not prompt for its value in the current session.

```
SELECT &GROUP_COL,
MAX(&NUMBER_COL) MAXIMUM
FROM &TABLE
GROUP BY &GROUP_COL
2
2 2* MAX(&NUMBER_COL) MAXIMUM
APPEND ,
2* MAX(&NUMBER_COL) MAXIMUM,
CHANGE/&/&&
```

2* MAX(&&NUMBER_COL) MAXIMUM,


```
Ι
3i
MIN (&&NUMBER_COL) MINIMUM,
4i
SUM(&&NUMBER_COL) TOTAL,
5i
AVG(&&NUMBER COL) AVERAGE
6i
1
1* SELECT &GROUP_COL,
CHANGE/&/&&
1* SELECT &&GROUP_COL,
7
7* GROUP BY & GROUP COL
CHANGE/&/&&/
7* GROUP BY &&GROUP COL
SAVE STATS2
Created file STATS2
Finally, run the script STATS2 and respond to the prompts as follows:
```

```
START STATS2
Enter value for group_col: JOB_ID
Enter value for number_col: SALARY
Enter value for table: EMP_DETAILS_VIEW
```

SQL*Plus displays the following output:

JOB_ID	MAXIMUM	MINIMUM	TOTAL	AVERAGE
AC_ACCOUNT	8300	8300	8300	8300
AC_MGR	12000	12000	12000	12000
AD_ASST	4400	4400	4400	4400

AD_PRES	24000	24000	24000	24000
AD_VP	17000	17000	34000	17000
FI_ACCOUNT	9000	6900	39600	7920
FI_MGR	12000	12000	12000	12000
HR_REP	6500	6500	6500	6500
IT_PROG	9000	4200	28800	5760
MK_MAN	13000	13000	13000	13000
MK_REP	6000	6000	6000	6000
JOB_ID	MAXIMUM	MINIMUM	TOTAL	AVERAGE
PR REP	10000	10000	10000	10000
PR_REP PU_CLERK	10000 3100	10000 2500	10000 13900	10000 2780
_				
PU_CLERK	3100	2500	13900	2780
PU_CLERK PU_MAN	3100 11000	2500 11000	13900 11000	2780 11000
PU_CLERK PU_MAN SA_MAN	3100 11000 14000	2500 11000 10500	13900 11000 61000	2780 11000 12200
PU_CLERK PU_MAN SA_MAN SA_REP	3100 11000 14000 11500	2500 11000 10500 6100	13900 11000 61000 250500	2780 11000 12200 8350
PU_CLERK PU_MAN SA_MAN SA_REP SH_CLERK	3100 11000 14000 11500 4200	2500 11000 10500 6100 2500	13900 11000 61000 250500 64300	2780 11000 12200 8350 3215

19 rows selected.

Note that you were prompted for the values of NUMBER_COL and GROUP_COL only once. If you were to run STATS2 again during the current session, you would be prompted for TABLE (because its name has a single ampersand and the variable is therefore not DEFINEd) but not for GROUP_COL or NUMBER_COL (because their names have double ampersands and the variables are therefore DEFINEd).

Before continuing, set the system variable VERIFY back to ON:

SET VERIFY ON

Example 5-10 Using Double Ampersands

To expand the script STATS using double ampersands and then run the file, first suppress the display of each line before and after substitution:

SET VERIFY OFF

Now retrieve and edit STATS by entering the following commands:

GET STATS

5.9.3 Restrictions

You cannot use substitution variables in the buffer editing commands, APPEND, CHANGE, DEL, and INPUT, nor in other commands where substitution would be meaningless. The buffer editing commands, APPEND, CHANGE, and INPUT, treat text beginning with "&" or "&&" literally, like any other text string.

5.9.4 System Variables

The following system variables, specified with the SQL*Plus SET command, affect substitution variables:

System Variable	Affect on Substitution Variables
SET CONCAT	Defines the character that separates the name of a substitution variable or parameter from characters that immediately follow the variable or parameter—by default the period (.).
SET DEFINE	Defines the substitution character (by default the ampersand "&") and turns substitution on and off.
SET ESCAPE	Defines an escape character you can use before the substitution character. The escape character instructs SQL*Plus to treat the substitution character as an ordinary character rather than as a request for variable substitution. The default escape character is a backslash (\).
SET NUMFORMAT	Sets the default format for displaying numbers, including numeric substitution variables.
SET NUMWIDTH	Sets the default width for displaying numbers, including numeric substitution variables.
SET VERIFY ON	Lists each line of the script before and after substitution.

See **SET** for more information about system variables.

5.10 Passing Parameters through the START Command

You can bypass the prompts for values associated with substitution variables by passing values to parameters in a script through the START command.

You do this by placing an ampersand (&) followed by a numeral in the script in place of a substitution variable. Each time you run this script, START replaces each &1 in the file with the first value (called an argument) after START filename, then replaces each &2 with the second value, and so forth.

For example, you could include the following commands in a script called MYFILE:

SELECT * FROM EMP_DETAILS_VIEW
WHERE JOB_ID='&1'
AND SALARY='&2';

In the following START command, SQL*Plus would substitute PU_CLERK for &1 and 3100 for &2 in the script MYFILE:

START MYFILE PU CLERK 3100

When you use arguments with the START command, SQL*Plus DEFINEs each parameter in the script with the value of the appropriate argument.

- 1 COLUMN LAST NAME HEADING 'LAST NAME'
- 2 COLUMN SALARY HEADING 'MONTHLY SALARY' FORMAT \$99,999
- 3 COLUMN COMMISSION PCT HEADING 'COMMISSION %' FORMAT 90.90
- 4 SELECT LAST NAME, SALARY, COMMISSION PCT
- 5 FROM EMP DETAILS VIEW
- 6* WHERE JOB ID='SA MAN'


```
6
6* WHERE JOB_ID='SA_MAN'
CHANGE /SA_MAN/&1
6* WHERE JOB_ID='&1'
SAVE ONEJOB
Created file ONEJOB
```

Now run the command with the parameter SA_MAN:

START ONEJOB SA_MAN

SQL*Plus lists the line of the SQL command that contains the parameter, before and after replacing the parameter with its value, and then displays the output:

old 3: WHERE JOB ID='&1' 3: WHERE JOB ID='SA MAN' new LAST NAME MONTHLY SALARY COMMISSION % _____ ____ \$14,0000.40\$13,5000.30\$12,0000.30 Russell Partners Errazuriz \$11,000 \$10,500 0.30 Cambrault Zlotkey 0.20

You can use many parameters in a script. Within a script, you can refer to each parameter many times, and you can include the parameters in any order.

While you cannot use parameters when you run a command with RUN or slash (/), you could use substitution variables instead.

Before continuing, return the columns to their original heading by entering the following command:

CLEAR COLUMN

Example 5-11 Passing Parameters through START

To create a new script based on SALES that takes a parameter specifying the job to be displayed, enter

GET SALES

5.11 About Communicating with the User

Three SQL*Plus commands—PROMPT, ACCEPT, and PAUSE—help you communicate with the end user. These commands enable you to send messages to the screen and receive input from the user, including a simple Return. You can also use PROMPT and ACCEPT to customize the prompts for values SQL*Plus automatically generates for substitution variables.

5.11.1 Receiving a Substitution Variable Value

Through PROMPT and ACCEPT, you can send messages to the end user and receive values from end-user input. PROMPT displays a message you specify on-screen to give directions or information to the user. ACCEPT prompts the user for a value and stores it in the substitution variable you specify. Use PROMPT in conjunction with ACCEPT when a prompt spans more than one line.

```
Created file PROMPT1.sql
```

The TTITLE command sets the top title for your report. See About Defining Page and Report Titles and Dimensions for more information about the TTITILE command.

Finally, run the script, responding to the prompt for the title as shown:

START PROMPT1

Enter a title of up to 30 characters Title: Department Report Department ReportEMPLOYEE_ID FIRST_NAME LAST_NAME SALARY

145	John	Russell	14000
146	Karen	Partners	13500
147	Alberto	Errazuriz	12000
148	Gerald	Cambrault	11000
149	Eleni	Zlotkey	10500

Before continuing, turn the TTITLE command off:

TTITLE OFF

Example 5-12 Prompting for and Accepting Input

To direct the user to supply a report title and to store the input in the variable MYTITLE for use in a subsequent query, first clear the buffer:

CLEAR BUFFER

Next, set up a script as shown and save this file as PROMPT1:

```
PROMPT Enter a title of up to 30 characters
ACCEPT MYTITLE PROMPT 'Title: '
TTITLE LEFT MYTITLE SKIP 2
SELECT EMPLOYEE_ID, FIRST_NAME, LAST_NAME, SALARY
FROM EMP_DETAILS_VIEW
WHERE JOB_ID='SA_MAN'
```

SAVE PROMPT1

5.11.2 Customizing Prompts for Substitution Variable

If you want to customize the prompt for a substitution variable value, use PROMPT and ACCEPT in conjunction with the substitution variable, as shown in the following example.

What would happen if you typed characters instead of numbers? Since you specified NUMBER after the variable name in the ACCEPT command, SQL*Plus will not accept a non-numeric value:

Try entering characters instead of numbers to the prompt for "Employee ID.", SQL*Plus will respond with an error message and prompt you again to re-enter the correct number:

START PROMPT2

When SQL*Plus prompts you to enter an Employee ID, enter the word "one" instead of a number:

```
Enter a valid employee ID
For Example 145, 206
Employee ID. :
one
```

SP2-0425: "one" is not a valid number

Example 5-13 Using PROMPT and ACCEPT in Conjunction with Substitution Variables

As you have seen in Example 5-12, SQL*Plus automatically generates a prompt for a value when you use a substitution variable. You can replace this prompt by including PROMPT and ACCEPT in the script with the query that references the substitution variable. First clear the buffer with:

CLEAR BUFFER

To create such a file, enter the following:


```
INPUT
PROMPT Enter a valid employee ID
PROMPT For Example 145, 206
ACCEPT ENUMBER NUMBER PROMPT 'Employee ID. :'
SELECT FIRST_NAME, LAST_NAME, SALARY
FROM EMP_DETAILS_VIEW
WHERE EMPLOYEE ID=&ENUMBER;
```

Save this file as PROMPT2. Next, run this script. SQL*Plus prompts for the value of ENUMBER using the text you specified with PROMPT and ACCEPT:

START PROMPT2

SQL*Plus prompts you to enter an Employee ID:

5.11.3 Sending a Message and Accepting Return as Input

If you want to display a message on the user's screen and then have the user press Return after reading the message, use the SQL*Plus command PAUSE. For example, you might include the following lines in a script:

PROMPT Before continuing, make sure you have your account card. PAUSE Press RETURN to continue.

5.11.4 Clearing the Screen

If you want to clear the screen before displaying a report (or at any other time), include the SQL*Plus CLEAR command with its SCREEN clause at the appropriate point in your script, using the following format:

CLEAR SCREEN

Before continuing to the next section, reset all columns to their original formats and headings by entering the following command:

CLEAR COLUMNS

5.12 About Using Bind Variables

Bind variables are variables you create in SQL*Plus and then reference in PL/SQL or SQL. If you create a bind variable in SQL*Plus, you can use the variable as you would a declared variable in your PL/SQL subprogram and then access the variable from SQL*Plus. You can use a bind variable as an input bind variable to hold data which can then be used in PL/SQL or SQL statements to insert data into the database. You can assign a value to a newly defined variable. The value assigned in this variable can then be used in a statement.

Because bind variables are recognized by SQL*Plus, you can display their values in SQL*Plus or reference them in PL/SQL subprograms that you run in SQL*Plus.

5.12.1 Creating Bind Variables

You create bind variables in SQL*Plus with the VARIABLE command. For example

VARIABLE ret_val NUMBER

This command creates a bind variable named ret_val with a datatype of NUMBER. See the VARIABLE command for more information. (To list all bind variables created in a session, type VARIABLE without any arguments.)

5.12.2 Referencing Bind Variables

You reference bind variables in PL/SQL by typing a colon (:) followed immediately by the name of the variable. For example

```
:ret val := 1;
```

To change this bind variable in SQL*Plus, you must enter a PL/SQL block. For example:

```
BEGIN
:ret_val:=4;
END;
/
```

PL/SQL procedure successfully completed.

This command assigns a value to the bind variable named ret_val.

5.12.3 Displaying Bind Variables

To display the value of a bind variable in SQL*Plus, you use the SQL*Plus PRINT command. For example:

PRINT RET_VAL

This command displays a bind variable named ret_val. See PRINT for more information about displaying bind variables.

5.12.4 Executing an Input Bind

You can assign a value to a variable for input binding.


```
SQL> select * from mytab;
COL1 COL2
123 test
```

SQL>

See the VARIABLE command for more information.

5.12.5 Limitation

If the client character NLS_LANG environment variable is not set and the database character set is multibyte, for example, AL32UTF32, then PL/SQL will truncate the data when the declared bind variable is smaller than the data returned from PL/SQL.

```
VAR a VARCHAR2(1)
BEGIN
  :a := '12';
END;
/
```

Print the value of the bind variable a:

PRINT a;

The output gets truncated. SQL*Plus displays the output as '1' instead of '12', without displaying any errors.

A _____1

If the client character (NLS_LANG) is set to the same character set as the database (that is, both NLS_LANG and the database character set are AL32UTF8), then PL/SQL will return an error.

```
setenv NLS_LANG.AL32UTF8
VAR a VARCHAR2(1)
BEGIN
  :a := '12';
END;
/
BEGIN
 *
ERROR at line 1:
ORA-06502: PL/SQL: value or conversion error: character string buffer too
small
```

5.13 Using REFCURSOR Bind Variables

SQL*Plus REFCURSOR bind variables allow SQL*Plus to fetch and format the results of a SELECT statement contained in a PL/SQL block.

REFCURSOR bind variables can also be used to reference PL/SQL cursor variables in stored procedures. This enables you to store SELECT statements in the database and reference them from SQL*Plus.

A REFCURSOR bind variable can also be returned from a stored function.

PL/SQL procedure successfully completed.

The results from the SELECT statement can now be displayed in SQL*Plus with the PRINT command.

PRINT employee_info

EMPLOYEE_ID	SALARY
145	14000
146	13500
147	12000
148	11000
149	10500

The PRINT statement also closes the cursor. To reprint the results, the PL/SQL block must be executed again before using PRINT.

Package created.

Next, create the stored procedure containing an OPEN... FOR SELECT statement.

```
CREATE OR REPLACE PACKAGE BODY EmpPack AS

PROCEDURE EmpInfoRpt (emp_cv IN OUT EmpInfoTyp) AS

BEGIN

OPEN emp_cv FOR SELECT EMPLOYEE_ID, SALARY

FROM EMP_DETAILS_VIEW

WHERE JOB_ID='SA_MAN';

END;

END;

/
```

Procedure created.

Execute the procedure with a SQL*Plus bind variable as the parameter.

```
VARIABLE cv REFCURSOR
EXECUTE EmpPack.EmpInfoRpt(:cv)
```

PL/SQL procedure successfully completed.

Now print the bind variable.

PRINT CV

ID S	SALARY
15	14000
16	13500
	 15

147120001481100014910500

The procedure can be executed multiple times using the same or a different REFCURSOR bind variable.

VARIABLE pcv REFCURSOR EXECUTE EmpInfo_rpt(:pcv)

PL/SQL procedure successfully completed.

PRINT pcv

EMPLOYEE_ID	SALARY
145	14000
146	13500
147	12000
148	11000
149	10500

Function created.

Execute the function.

VARIABLE rc REFCURSOR EXECUTE :rc := EmpInfo_fn

PL/SQL procedure successfully completed.

Now print the bind variable.

PRINT rc

SALARY
14000
13500
12000
11000
10500

The function can be executed multiple times using the same or a different REFCURSOR bind variable.

EXECUTE :rc := EmpInfo_fn

PL/SQL procedure successfully completed.

Example 5-14 Creating, Referencing, and Displaying REFCURSOR Bind Variables

To create, reference and display a REFCURSOR bind variable, first declare a local bind variable of the REFCURSOR datatype

```
create procedure p4 as
  c1 sys_refcursor;
  c2 sys_refcursor;
begin
  open c1 for SELECT * FROM DEPT;
  dbms_sql.return_result(c1);
  open c2 for SELECT * FROM EMP;
  dbms_sql.return_result(c2);
end;
/
```

Next, enter a PL/SQL block that uses the bind variable in an OPEN... FOR SELECT statement. This statement opens a cursor variable and executes a query. See OPEN Statementfor information on the OPEN command and cursor variables.

In this example we are binding the SQL*Plus *employee_info* bind variable to the cursor variable.

```
BEGIN
OPEN :employee_info FOR SELECT EMPLOYEE_ID, SALARY
FROM EMP_DETAILS_VIEW WHERE JOB_ID='SA_MAN';
END;
/
```

Example 5-15 Using REFCURSOR Variables in Stored Procedures

A REFCURSOR bind variable is passed as a parameter to a procedure. The parameter has a REF CURSOR type. First, define the type.

```
CREATE OR REPLACE PACKAGE EmpPack AS
TYPE EmpInfoTyp IS REF CURSOR;
PROCEDURE EmpInfoRpt (emp_cv IN OUT EmpInfoTyp);
END EmpPack;
/
```

Example 5-16 Using REFCURSOR Variables in Stored Functions

Create a stored function containing an OPEN... FOR SELECT statement:

```
CREATE OR REPLACE FUNCTION Empinfo_fn RETURN -
cv_types.EmpInfo IS
resultset cv_types.EmpInfoTyp;
BEGIN
OPEN resultset FOR SELECT EMPLOYEE_ID, SALARY
FROM EMP_DETAILS_VIEW
WHERE JOB_ID='SA_MAN';
RETURN(resultset);
END;
```

5.14 Fetching Iterative Results from a SELECT inside a PL/SQL Block

SQL*Plus can iteratively fetch and format the results of a SELECT statement contained in a PL/SQL block or stored procedure. You do not need to define local REFCURSOR variables.

The results from the SELECT statements are displayed.

ResultSet #1

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

4 rows selected

ResultSet #2

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	17-DEC-80	800		20
7499	ALLEN	SALESMAN	7698	20-FEB-81	1600	300	30
7521	WARD	SALESMAN	7698	22-FEB-81	1250	500	30
7566	JONES	MANAGER	7839	02-APR-81	2975		20
7654	MARTIN	SALESMAN	7698	28-SEP-81	1250	1400	30
7698	BLAKE	MANAGER	7839	01-MAY-81	2850		30
7782	CLARK	MANAGER	7839	09-JUN-81	2450		10
7788	SCOTT	ANALYST	7566	05-APR-11	3000		20
7839	KING	PRESIDENT		17-NOV-81	5000		10
7844	TURNER	SALESMAN	7698	08-SEP-81	1500	0	30
7876	ADAMS	CLERK	7788	09-MAY-11	1100		

14 rows selected

Example 5-17 Creating a PL/SQL Procedure

Create a PL/SQL procedure P4 which calls two statements.

```
create procedure p4 as
 c1 sys_refcursor;
 c2 sys_refcursor;
begin
 open c1 for SELECT * FROM DEBT;
 dbms_sql.return_result(c1);
 open c2 for SELECT * FROM EMP;
 dbms_sql.return_result(c2);
end;
/
Procedure created.
```

Next, run the procedure to retrieve results iteratively from the SELECT statements in the procedure.

```
exec p4 PL/SQL procedure successfully completed.
```


6 Formatting SQL*Plus Reports

This chapter explains how to format your query results to produce a finished report. This chapter does not discuss HTML output, but covers the following topics:

- About Formatting Columns
- About Clarifying Your Report with Spacing and Summary Lines
- About Defining Page and Report Titles and Dimensions
- About Storing and Printing Query Results

Read this chapter while sitting at your computer and try out the examples shown. Before beginning, make sure you have access to the HR sample schema described in SQL*Plus Quick Start .

6.1 About Formatting Columns

Through the SQL*Plus COLUMN command, you can change the column headings and reformat the column data in your query results.

6.1.1 About Changing Column Headings

When displaying column headings, you can either use the default heading or you can change it using the COLUMN command. The following sections describe how default headings are derived and how to alter them using the COLUMN command. See the COLUMN command for more details.

6.1.1.1 Default Headings

SQL*Plus uses column or expression names as default column headings when displaying query results. Column names are often short and cryptic, however, and expressions can be hard to understand.

6.1.1.2 Changing Default Headings

You can define a more useful column heading with the HEADING clause of the COLUMN command, in the following format:

COLUMN column_name HEADING column_heading

LAST NAME	MONTHLY SALAR	Y COMMISSION
Russell	1400	0.4
Partners	1350	0.3
Errazuriz	1200	0.3
Cambrault	1100	0.3
Zlotkey	1050	0.2

Note:

The new headings will remain in effect until you enter different headings, reset each column's format, or exit from SQL*Plus.

To change a column heading to two or more words, enclose the new heading in single or double quotation marks when you enter the COLUMN command. To display a column heading on more than one line, use a vertical bar (|) where you want to begin a new line. (You can use a character other than a vertical bar by changing the setting of the HEADSEP variable of the SET command. See the SET command for more information.)

LAST	MONTHLY	
NAME	SALARY	COMMISSION
Russell	14000	.4
Partners	13500	.3
Errazuriz	12000	.3
Cambrault	11000	.3
Zlotkey	10500	.2

LAST	MONTHLY	
NAME	SALARY	COMMISSION
=======================================	==========	========
Russell	14000	.4
Partners	13500	.3
Errazuriz	12000	.3
Cambrault	11000	.3
Zlotkey	10500	.2

Now change the underline character back to a dash:

SET UNDERLINE '-'

Note:

You must enclose the dash in quotation marks; otherwise, SQL*Plus interprets the dash as a hyphen indicating that you wish to continue the command on another line.

Example 6-1 Changing a Column Heading

To produce a report from EMP_DETAILS_VIEW with new headings specified for LAST_NAME, SALARY, and COMMISSION_PCT, enter the following commands:

COLUMN LAST_NAME HEADING 'LAST NAME' COLUMN SALARY HEADING 'MONTHLY SALARY' COLUMN COMMISSION_PCT HEADING COMMISSION SELECT LAST_NAME, SALARY, COMMISSION_PCT FROM EMP_DETAILS_VIEW WHERE JOB_ID='SA_MAN';

Example 6-2 Splitting a Column Heading

To give the columns SALARY and LAST_NAME the headings MONTHLY SALARY and LAST NAME respectively, and to split the new headings onto two lines, enter

COLUMN SALARY HEADING 'MONTHLY|SALARY' COLUMN LAST_NAME HEADING 'LAST|NAME'

Now rerun the query with the slash (/) command:

/

Example 6-3 Setting the Underline Character

To change the character used to underline headings to an equal sign and rerun the query, enter the following commands:

SET UNDERLINE = /

6.1.2 About Formatting NUMBER Columns

When displaying NUMBER columns, you can either accept the SQL*Plus default display width or you can change it using the COLUMN command. Later sections describe the default display and how you can alter it with the COLUMN command. The format model will stay in effect until you enter a new one, reset the column's format with

COLUMN column_name CLEAR

or exit from SQL*Plus.

6.1.2.1 Default Display

A NUMBER column's width equals the width of the heading or the width of the FORMAT plus one space for the sign, whichever is greater. If you do not explicitly use FORMAT, then the column's width will always be at least the value of SET NUMWIDTH.

SQL*Plus normally displays numbers with as many digits as are required for accuracy, up to a standard display width determined by the value of the NUMWIDTH variable of the SET command (normally 10). If a number is larger than the value of SET NUMWIDTH, SQL*Plus rounds the number up or down to the maximum number of characters allowed if possible, or displays hashes if the number is too large.

You can choose a different format for any NUMBER column by using a format model in a COLUMN command. A format model is a representation of the way you want the numbers in the column to appear, using 9s to represent digits.

6.1.2.2 Changing the Default Display

The COLUMN command identifies the column you want to format and the model you want to use, as shown:

COLUMN column name FORMAT model

Use format models to add commas, dollar signs, angle brackets (around negative values), and leading zeros to numbers in a given column. You can also round the values to a given number of decimal places, display minus signs to the right of negative values (instead of to the left), and display values in exponential notation.

To use more than one format model for a single column, combine the desired models in one COLUMN command (see Example 6-4). See COLUMN for a complete list of format models and further details.

LAST	MONTHLY	
NAME	SALARY	COMMISSION
Russell	\$14,000	. 4
Partners	\$13,500	.3
Errazuriz	\$12,000	.3
Cambrault	\$11,000	.3
Zlotkey	\$10,500	.2

Use a zero in your format model, as shown, when you use other formats such as a dollar sign and wish to display a zero in place of a blank for zero values.

Example 6-4 Formatting a NUMBER Column

To display SALARY with a dollar sign, a comma, and the numeral zero instead of a blank for any zero values, enter the following command:

COLUMN SALARY FORMAT \$99,990

Now rerun the current query:

/

6.1.3 About Formatting Datatypes

When displaying datatypes, you can either accept the SQL*Plus default display width or you can change it using the COLUMN command. The format model will stay in effect until you enter a new one, reset the column's format with

COLUMN column name CLEAR

or exit from SQL*Plus. Datatypes, in this manual, include the following types:

- CHAR
- NCHAR
- VARCHAR2 (VARCHAR)
- NVARCHAR2 (NCHAR VARYING)
- DATE
- LONG
- BLOB
 - BFILE
- CLOB
- NCLOB
- XMLType

6.1.3.1 Default Display

The default width of datatype columns is the width of the column in the database. The column width of a LONG, BLOB, BFILE, CLOB, NCLOB or XMLType defaults to the value of SET LONGCHUNKSIZE or SET LONG, whichever is the smaller.

The default width and format of unformatted DATE columns in SQL*Plus is determined by the database NLS_DATE_FORMAT parameter. Otherwise, the default format width is A9. See the FORMAT clause of the COLUMN command for more information on formatting DATE columns.

Left justification is the default for datatypes.

6.1.3.2 Changing the Default Display

You can change the displayed width of a datatype or DATE, by using the COLUMN command with a format model consisting of the letter A (for alphanumeric) followed by a number representing the width of the column in characters.

Within the COLUMN command, identify the column you want to format and the model you want to use:

COLUMN column_name FORMAT model

If you specify a width shorter than the column heading, SQL*Plus truncates the heading. See the COLUMN command for more details.

LAST MONTHLY NAME SALARY COMMISSION ____ ____ Russ \$14,000 .4 ell Part \$13,500 .3 ners Erra \$12,000 .3 zuri 7. LAST MONTHLY NAME SALARY COMMISSION ____ ____ Camb \$11,000 .3 raul t Zlot \$10,500 .2 key

If the WRAP variable of the SET command is set to ON (its default value), the employee names wrap to the next line after the fourth character, as shown in Example 6-5. If WRAP is set to OFF, the names are truncated (cut off) after the fourth character.

The system variable WRAP controls all columns; you can override the setting of WRAP for a given column through the WRAPPED, WORD_WRAPPED, and TRUNCATED clauses of the

COLUMN command. See the COLUMN command for more information on these clauses. You will use the WORD_WRAPPED clause of COLUMN later in this chapter.

NCLOB, BLOB, BFILE or multibyte CLOB columns cannot be formatted with the WORD_WRAPPED option. If you format an NCLOB, BLOB, BFILE or multibyte CLOB column with COLUMN WORD_WRAPPED, the column data behaves as though COLUMN WRAPPED was applied instead.

 Note: The column heading is truncated regardless of the setting of WRAP or any COLUMN command clauses.
 Now return the column to its previous format: COLUMN LAST NAME FORMAT A10

```
Building
-----
Owned
```

For more information about the createXML, extract, text and getStringVal functions, and about creating and manipulating XMLType data, see *Oracle Database PL/SQL Packages and Types Reference*.

Example 6-5 Formatting a Character Column

To set the width of the column LAST_NAME to four characters and rerun the current query, enter

```
COLUMN LAST_NAME FORMAT A4
```

Example 6-6 Formatting an XMLType Column

Before illustrating how to format an XMLType column, you must create a table with an XMLType column definition, and insert some data into the table. You can create an XMLType column like any other user-defined column. To create a table containing an XMLType column, enter

```
CREATE TABLE warehouses (
  warehouse_id NUMBER(3),
  warehouse_spec SYS.XMLTYPE,
  warehouse_name VARCHAR2 (35),
  location id NUMBER(4));
```

To insert a new record containing warehouse_id and warehouse_spec values into the new warehouses table, enter

To set the XMLType column width to 20 characters and then select the XMLType column, enter


```
COLUMN Building FORMAT A20
SELECT
w.warehouse_spec.extract('/Warehouse/Building/text()').getStringVal()
"Building"
FROM warehouses w;
```

6.1.4 Copying Column Display Attributes

When you want to give more than one column the same display attributes, you can reduce the length of the commands you must enter by using the LIKE clause of the COLUMN command. The LIKE clause tells SQL*Plus to copy the display attributes of a previously defined column to the new column, except for changes made by other clauses in the same command.

LAST	MONTHLY	
NAME	SALARY	BONUS
Russell	\$14,000	\$0
Partners	\$13,500	\$0
Errazuriz	\$12,000	\$O
Cambrault	\$11,000	\$O
Zlotkey	\$10,500	\$0

Example 6-7 Copying a Column's Display Attributes

To give the column COMMISSION_PCT the same display attributes you gave to SALARY, but to specify a different heading, enter the following command:

COLUMN COMMISSION PCT LIKE SALARY HEADING BONUS

Rerun the query:

/

6.1.5 Listing and Resetting Column Display Attributes

To list the current display attributes for a given column, use the COLUMN command followed by the column name only, as shown:

COLUMN column_name

To list the current display attributes for all columns, enter the COLUMN command with no column names or clauses after it:

COLUMN

To reset the display attributes for a column to their default values, use the CLEAR clause of the COLUMN command as shown:

COLUMN column_name CLEAR

columns cleared

Example 6-8 Resetting Column Display Attributes to their Defaults

To reset all column display attributes to their default values, enter:

CLEAR COLUMNS

6.1.6 About Suppressing and Restoring Column Display Attributes

You can suppress and restore the display attributes you have given a specific column. To suppress a column's display attributes, enter a COLUMN command in the following form:

COLUMN column name OFF

OFF tells SQL*Plus to use the default display attributes for the column, but does not remove the attributes you have defined through the COLUMN command. To restore the attributes you defined through COLUMN, use the ON clause:

COLUMN column name ON

6.1.7 Printing a Line of Characters after Wrapped Column Values

As you have seen, by default SQL*Plus wraps column values to additional lines when the value does not fit the column width. If you want to insert a record separator (a line of characters or a blank line) after each wrapped line of output (or after every row), use the RECSEP and RECSEPCHAR variables of the SET command.

RECSEP determines when the line of characters is printed; you set RECSEP to EACH to print after every line, to WRAPPED to print after wrapped lines, and to OFF to suppress printing. The default setting of RECSEP is WRAPPED.

RECSEPCHAR sets the character printed in each line. You can set RECSEPCHAR to any character.

You may wish to wrap whole words to additional lines when a column value wraps to additional lines. To do so, use the WORD_WRAPPED clause of the COLUMN command as shown:

LAST_NAME	JOB_TITLE	CITY
King Kochhar	President Administration Vice President	Seattle Seattle
De Haan	Administration Vice President	Seattle
Russell Partners Hartstein	Sales Manager Sales Manager Marketing Manager	Oxford Oxford Toronto

COLUMN column_name WORD_WRAPPED

6 rows selected.

If you set RECSEP to EACH, SQL*Plus prints a line of characters after every row (after every department, for the above example).

Before continuing, set RECSEP to OFF to suppress the printing of record separators:

SET RECSEP OFF

Example 6-9 Printing a Line of Characters after Wrapped Column Values

To print a line of dashes after each wrapped column value, enter the commands:

SET RECSEP WRAPPED SET RECSEPCHAR "-"

Finally, enter the following query:

SELECT LAST_NAME, JOB_TITLE, CITY FROM EMP_DETAILS_VIEW WHERE SALARY>12000;

Now restrict the width of the column JOB_TITLE and tell SQL*Plus to wrap whole words to additional lines when necessary:

COLUMN JOB_TITLE FORMAT A20 WORD_WRAPPED

Run the query:

6.2 About Clarifying Your Report with Spacing and Summary Lines

When you use an ORDER BY clause in your SQL SELECT command, rows with the same value in the ordered column (or expression) are displayed together in your output. You can make this output more useful to the user by using the SQL*Plus BREAK and COMPUTE commands to create subsets of records and add space or summary lines after each subset.

The column you specify in a BREAK command is called a break column. By including the break column in your ORDER BY clause, you create meaningful subsets of records in your output. You can then add formatting to the subsets within the same BREAK command, and add a summary line (containing totals, averages, and so on) by specifying the break column in a COMPUTE command.

SELECT DEPARTMENT_ID, LAST_NAME, SALARY
FROM EMP_DETAILS_VIEW
WHERE SALARY > 12000
ORDER BY DEPARTMENT_ID;

DEPARTMENT_ID	LAST_NAME	SALARY
20	Hartstein	13000
80	Russell	14000
80	Partners	13500
90	King	24000
90	Kochhar	17000
90	De Haan	17000

6 rows selected.

To make this report more useful, you would use BREAK to establish DEPARTMENT_ID as the break column. Through BREAK you could suppress duplicate values in DEPARTMENT_ID and place blank lines or begin a new page between departments. You could use BREAK in conjunction with COMPUTE to calculate and print summary lines containing the total salary for each department and for all departments. You could also print summary lines containing the average, maximum, minimum, standard deviation, variance, or row count.

6.2.1 Suppressing Duplicate Values in Break Columns

The BREAK command suppresses duplicate values by default in the column or expression you name. Thus, to suppress the duplicate values in a column specified in an ORDER BY clause, use the BREAK command in its simplest form:

BREAK ON break column

Note:

Whenever you specify a column or expression in a BREAK command, use an ORDER BY clause specifying the same column or expression. If you do not do this, breaks occur every time the column value changes.

```
DEPARTMENT_ID LAST_NAME SALARY

20 Hartstein 13000

80 Russell 14000

Partners 13500

90 King 24000

Kochhar 17000

De Haan 17000
```

6 rows selected.

Example 6-10 Suppressing Duplicate Values in a Break Column

To suppress the display of duplicate department numbers in the query results shown, enter the following commands:

BREAK ON DEPARTMENT ID;

For the following query (which is the current query stored in the buffer):

SELECT DEPARTMENT_ID, LAST_NAME, SALARY FROM EMP_DETAILS_VIEW WHERE SALARY > 12000 ORDER BY DEPARTMENT ID;

6.2.2 Inserting Space when a Break Column's Value Changes

You can insert blank lines or begin a new page each time the value changes in the break column. To insert *n* blank lines, use the BREAK command in the following form:

BREAK ON break_column SKIP n

To skip a page, use the command in this form:

80	Russell	14000
	Partners	13500
90	King	24000
	Kochhar	17000
	De Haan	17000

```
6 rows selected.
```

Example 6-11 Inserting Space when a Break Column's Value Changes

To place one blank line between departments, enter the following command:

```
BREAK ON DEPARTMENT ID SKIP 1
```

Now rerun the query:

/

6.2.3 Inserting Space after Every Row

You may wish to insert blank lines or a blank page after every row. To skip n lines after every row, use BREAK in the following form:

BREAK ON ROW SKIP n

To skip a page after every row, use

BREAK ON ROW SKIP PAGE

Note:

SKIP PAGE does not cause a physical page break character to be generated unless you have also specified NEWPAGE 0.

6.2.4 Using Multiple Spacing Techniques

Suppose you have more than one column in your ORDER BY clause and wish to insert space when each column's value changes. Each BREAK command you enter replaces the previous one. Thus, if you want to use different spacing techniques in one report or insert space after the value changes in more than one ordered column, you must specify multiple columns and actions in a single BREAK command.

DEPARTMENT_ID JOB_ID	Page: 1 LAST_NAME	SALARY
20 MK_MAN	Hartstein	13000
DEPARTMENT_ID JOB_ID	Page: 2 LAST_NAME	SALARY
80 SA_MAN	Russell Partners	14000 13500

		Page: 3	
DEPARTMENT_ID	JOB_ID	LAST_NAME	SALARY
90	AD_PRES	King	24000
	AD_VP	Kochhar De Haan	17000 17000

6 rows selected.

Example 6-12 Combining Spacing Techniques

Type the following:

SELECT DEPARTMENT_ID, JOB_ID, LAST_NAME, SALARY
FROM EMP_DETAILS_VIEW
WHERE SALARY>12000
ORDER BY DEPARTMENT_ID, JOB_ID;

Now, to skip a page when the value of DEPARTMENT_ID changes and one line when the value of JOB_ID changes, enter the following command:

BREAK ON DEPARTMENT_ID SKIP PAGE ON JOB_ID SKIP 1

To show that SKIP PAGE has taken effect, create a TTITLE with a page number:

TTITLE COL 35 FORMAT 9 'Page:' SQL.PNO

Run the new query to see the results:

6.2.5 Listing and Removing Break Definitions

Before continuing, turn off the top title display without changing its definition:

TTITLE OFF

You can list your current break definition by entering the BREAK command with no clauses:

BREAK

You can remove the current break definition by entering the CLEAR command with the BREAKS clause:

CLEAR BREAKS

You may wish to place the command CLEAR BREAKS at the beginning of every script to ensure that previously entered BREAK commands will not affect queries you run in a given file.

6.2.6 Computing Summary Lines when a Break Column's Value Changes

If you organize the rows of a report into subsets with the BREAK command, you can perform various computations on the rows in each subset. You do this with the functions of the SQL*Plus COMPUTE command. Use the BREAK and COMPUTE commands together in the following forms:

BREAK ON break_column COMPUTE function LABEL label_name OF column column column ... ON break column

You can include multiple break columns and actions, such as skipping lines in the BREAK command, as long as the column you name after ON in the COMPUTE command also appears after ON in the BREAK command. To include multiple break columns and actions in BREAK when using it in conjunction with COMPUTE, use these commands in the following forms:

BREAK ON break_column_1 SKIP PAGE ON break_column_2 SKIP 1 COMPUTE function LABEL label_name OF column column column ... ON break column 2

The COMPUTE command has no effect without a corresponding BREAK command.

You can COMPUTE on NUMBER columns and, in certain cases, on all types of columns. For more information see the COMPUTE command.

The following table lists compute functions and their effects

Function	Computes the
SUM	Sum of the values in the column.
MINIMUM	Minimum value in the column.
MAXIMUM	Maximum value in the column.
AVG	Average of the values in the column.
STD	Standard deviation of the values in the column.
VARIANCE	Variance of the values in the column.
COUNT	Number of non-null values in the column.
NUMBER	Number of rows in the column.

Table 6-1 Compute Functions

The function you specify in the COMPUTE command applies to all columns you enter after OF and before ON. The computed values print on a separate line when the value of the ordered column changes.

Labels for ON REPORT and ON ROW computations appear in the first column; otherwise, they appear in the column specified in the ON clause.

You can change the compute label by using COMPUTE LABEL. If you do not define a label for the computed value, SQL*Plus prints the unabbreviated function keyword.

The compute label can be suppressed by using the NOPRINT option of the COLUMN command on the break column. See the COMPUTE command for more details. If you use the NOPRINT option for the column on which the COMPUTE is being performed, the COMPUTE result is also suppressed.

break on DEPARTMENT_ID page nodup on JOB_ID skip 1 nodup

Now enter the following COMPUTE command and run the current query:

COMPUTE SUM OF SALARY ON DEPARTMENT ID / DEPARTMENT_ID JOB_ID LAST_NAME SALARY 20 MK MAN Hartstein 13000 ***** _____ sum 13000 DEPARTMENT_ID JOB_ID LAST_NAME SALARY _____ 80 SA_MAN Russell 14000 13500 Partners ***** _____ 27500 sum DEPARTMENT_ID JOB_ID LAST_NAME SALARY _____ 90 AD_PRES King 24000 AD_VP Kochhar 17000 De Haan 17000 ***** _____ 58000 sum

6 rows selected.

To compute the sum of salaries for departments 10 and 20 without printing the compute label:

COLUMN DUMMY NOPRINT; COMPUTE SUM OF SALARY ON DUMMY; BREAK ON DUMMY SKIP 1; SELECT DEPARTMENT_ID DUMMY, DEPARTMENT_ID, LAST_NAME, SALARY FROM EMP_DETAILS_VIEW WHERE SALARY>12000 ORDER BY DEPARTMENT ID;

DEPARTMENT_ID	LAST_NAME	SALARY
20	Hartstein	13000
		13000
	Russell Partners	14000 13500
		27500
90	King Kochhar De Haan	24000 17000 17000

58000

6 rows selected.

To compute the salaries just at the end of the report:

COLUMN DUMMY NOPRINT; COMPUTE SUM OF SALARY ON DUMMY; BREAK ON DUMMY; SELECT NULL DUMMY, DEPARTMENT_ID, LAST_NAME, SALARY FROM EMP_DETAILS_VIEW WHERE SALARY>12000 ORDER BY DEPARTMENT ID;

DEPARTMENT_ID	LAST_NAME	SALARY
20	Hartstein	13000
80	Russell	14000
80	Partners	13500
90	King	24000
90	Kochhar	17000
90	De Haan	17000
		98500

6 rows selected.

When you establish the format of a NUMBER column, you must allow for the size of the sums included in the report.

Example 6-13 Computing and Printing Subtotals

To compute the total of SALARY by department, first list the current BREAK definition:

BREAK

which displays current BREAK definitions:

6.2.7 Computing Summary Lines at the End of the Report

You can calculate and print summary lines based on all values in a column by using BREAK and COMPUTE in the following forms:

BREAK ON REPORT COMPUTE function LABEL label name OF column column ... ON REPORT LAST NAME SALARY _____ 14000 Russell Partners 13500 12000 Errazuriz Cambrault 11000 10500 Zlotkey _____ TOTAL 61000

To print a grand total (or grand average, grand maximum, and so on) in addition to subtotals (or sub-averages, and so on), include a break column and an ON REPORT clause in your BREAK command. Then, enter one COMPUTE command for the break column and another to compute ON REPORT:

BREAK ON break_column ON REPORT COMPUTE function LABEL label_name OF column ON break_column COMPUTE function LABEL label name OF column ON REPORT

Example 6-14 Computing and Printing a Grand Total

To calculate and print the grand total of salaries for all sales people and change the compute label, first enter the following BREAK and COMPUTE commands:

BREAK ON REPORT COMPUTE SUM LABEL TOTAL OF SALARY ON REPORT

Next, enter and run a new query:

```
SELECT LAST_NAME, SALARY
FROM EMP_DETAILS_VIEW
WHERE JOB ID='SA MAN';
```

6.2.8 Computing Multiple Summary Values and Lines

You can compute and print the same type of summary value on different columns. To do so, enter a separate COMPUTE command for each column.

```
1* SELECT LAST_NAME, SALARY
```

APPEND , COMMISSION PCT;

Finally, run the revised query to see the results:

/

LAST_NAME	SALARY	COMMISSION_PCT
Russell	14000	. 4
Partners	13500	.3
Errazuriz	12000	.3
Cambrault	11000	.3
Zlotkey	10500	.2
sum	61000	1.5

You can also print multiple summary lines on the same break column. To do so, include the function for each summary line in the COMPUTE command as follows:

COMPUTE function LABEL label_name function LABEL label_name function LABEL label_name ... OF column ON break_column

If you include multiple columns after OF and before ON, COMPUTE calculates and prints values for each column you specify.

DEPARTMENT_ID LAST_NAME SALARY

30	Colmenares Himuro Tobias Baida Khoo Raphaely	2500 2600 2800 2900 3100 11000

avg sum		4150 24900

6 rows selected.

Example 6-15 Computing the Same Type of Summary Value on Different Columns

To print the total of salaries and commissions for all sales people, first enter the following COMPUTE command:

COMPUTE SUM OF SALARY COMMISSION PCT ON REPORT

You do not have to enter a BREAK command; the BREAK you entered in Example 6-14 is still in effect. Now, change the first line of the select query to include COMMISSION_PCT:

1

Example 6-16 Computing Multiple Summary Lines on the Same Break Column

To compute the average and sum of salaries for the sales department, first enter the following BREAK and COMPUTE commands:

```
BREAK ON DEPARTMENT_ID
COMPUTE AVG SUM OF SALARY ON DEPARTMENT ID
```

Now, enter and run the following query:

```
SELECT DEPARTMENT_ID, LAST_NAME, SALARY
FROM EMP_DETAILS_VIEW
WHERE DEPARTMENT_ID = 30
ORDER BY DEPARTMENT ID, SALARY;
```

6.2.9 Listing and Removing COMPUTE Definitions

You can list your current COMPUTE definitions by entering the COMPUTE command with no clauses:

COMPUTE

breaks cleared

CLEAR COMPUTES

computes cleared

You may wish to place the commands CLEAR BREAKS and CLEAR COMPUTES at the beginning of every script to ensure that previously entered BREAK and COMPUTE commands will not affect queries you run in a given file.

Example 6-17 Removing COMPUTE Definitions

To remove all COMPUTE definitions and the accompanying BREAK definition, enter the following commands:

CLEAR BREAKS

6.3 About Defining Page and Report Titles and Dimensions

The word page refers to a screen full of information on your display or a page of a spooled (printed) report. You can place top and bottom titles on each page, set the number of lines per page, and determine the width of each line.

The word report refers to the complete results of a query. You can also place headers and footers on each report and format them in the same way as top and bottom titles on pages.

6.3.1 Setting the Top and Bottom Titles and Headers and Footers

As you have already seen, you can set a title to display at the top of each page of a report. You can also set a title to display at the bottom of each page. The TTITLE command defines the top title; the BTITLE command defines the bottom title.

You can also set a header and footer for each report. The REPHEADER command defines the report header; the REPFOOTER command defines the report footer.

A TTITLE, BTITLE, REPHEADER or REPFOOTER command consists of the command name followed by one or more clauses specifying a position or format and a CHAR value you wish to place in that position or give that format. You can include multiple sets of clauses and CHAR values:

```
TTITLE position_clause(s) char_value position_clause(s) char_value ...
BTITLE position_clause(s) char_value position_clause(s) char_value ...
REPHEADER position_clause(s) char_value position_clause(s) char_value ...
REPFOOTER position_clause(s) char_value position_clause(s) char_value ...
```

For descriptions of all TTITLE, BTITLE, REPHEADER and REPFOOTER clauses, see the TTITLE command and the REPHEADER command.

	ACME SALES	DEPARTMENT	PERSONNEL REPORT
DEPARTMENT_ID	LAST_NAME		SALARY
30	Colmenares		2500
30	Himuro		2600
30	Tobias		2800
30	Baida		2900
30	Khoo		3100
30	Raphaely		11000

COMPANY CONFIDENTIAL

6 rows selected.

ACME SALES DEPARTMENT PERSONNEL REPORT PERFECT WIDGETS

COMPANY CONFIDENTIAL

	ACME SALES	DEPARTMENT	PERSONNEL REPORT
DEPARTMENT_ID	LAST_NAME		SALARY
30	Colmenares		2500
30	Himuro		2600
30	Tobias		2800
30	Baida		2900
30	Khoo		3100
30	Raphaely		11000

COMPANY CONFIDENTIAL

6 rows selected.

To suppress the report header without changing its definition, enter

REPHEADER OFF

Example 6-18 Placing a Top and Bottom Title on a Page

To put titles at the top and bottom of each page of a report, enter

```
TTITLE CENTER -
"ACME SALES DEPARTMENT PERSONNEL REPORT"
BTITLE CENTER "COMPANY CONFIDENTIAL"
```

Now run the current query:

/

Example 6-19 Placing a Header on a Report

To put a report header on a separate page, and to center it, enter

REPHEADER PAGE CENTER 'PERFECT WIDGETS'

Now run the current query:

/

which displays the following two pages of output, with the new REPHEADER displayed on the first page:

6.3.1.1 Positioning Title Elements

The report in the preceding exercises might look more attractive if you give the company name more emphasis and place the type of report and the department name on either end of a separate line. It may also help to reduce the line size and thus center the titles more closely around the data.

You can accomplish these changes by adding some clauses to the TTITLE command and by resetting the system variable LINESIZE, as the following example shows.

You can format report headers and footers in the same way as BTITLE and TTITLE using the REPHEADER and REPFOOTER commands.

A C N	4 E WIDGET
PERSONNEL REPORT	SALES DEPARTMENT
DEPARTMENT_ID LAST_NAME	SALARY
30 Colmenares 30 Himuro 30 Tobias 30 Baida 30 Khoo 30 Raphaely	2500 2600 2800 2900 3100 11000
COMPA	ANY CONFIDENTIAL

6 rows selected.

The LEFT, RIGHT, and CENTER clauses place the following values at the beginning, end, and center of the line. The SKIP clause tells SQL*Plus to move down one or more lines.

Note that there is no longer any space between the last row of the results and the bottom title. The last line of the bottom title prints on the last line of the page. The amount of space between the last row of the report and the bottom title depends on the overall page size, the number of lines occupied by the top title, and the number of rows in a given page. In the above example, the top title occupies three more lines than the top title in the previous example. You will learn to set the number of lines per page later in this chapter.

To always print n blank lines before the bottom title, use the SKIP n clause at the beginning of the BTITLE command. For example, to skip one line before the bottom title in the example above, you could enter the following command:

BTITLE SKIP 1 CENTER 'COMPANY CONFIDENTIAL'

Example 6-20 Positioning Title Elements

To redisplay the personnel report with a repositioned top title, enter the following commands:

6.3.1.2 Indenting a Title Element

You can use the COL clause in TTITLE or BTITLE to indent the title element a specific number of spaces. For example, COL 1 places the following values in the first character position, and so is equivalent to LEFT, or an indent of zero. COL 15 places the title element in the 15th character position, indenting it 14 spaces.

ACME WIDGET SALES DEPARTMENT PERSONNEL REPORT DEPARTMENT_ID LAST_NAME SALARY

30	Colmenares	2500
30	Himuro	2600
30	Tobias	2800
30	Baida	2900
30	Khoo	3100
30	Raphaely	11000

COMPANY CONFIDENTIAL

6 rows selected.

Example 6-21 Indenting a Title Element

To print the company name left-aligned with the report name indented five spaces on the next line, enter

```
TTITLE LEFT 'ACME WIDGET' SKIP 1 -
COL 6 'SALES DEPARTMENT PERSONNEL REPORT' SKIP 2
```

Now rerun the current query to see the results:

/

6.3.1.3 Entering Long Titles

If you need to enter a title greater than 500 characters in length, you can use the SQL*Plus command DEFINE to place the text of each line of the title in a separate substitution variable:

DEFINE LINE1 = 'This is the first line...' DEFINE LINE2 = 'This is the second line...' DEFINE LINE3 = 'This is the third line...'

Then, reference the variables in your TTITLE or BTITLE command as follows:

TTITLE CENTER LINE1 SKIP 1 CENTER LINE2 SKIP 1 - CENTER LINE3

6.3.2 Displaying System-Maintained Values in Titles

You can display the current page number and other system-maintained values in your title by entering a system value name as a title element, for example:

TTITLE LEFT system-maintained_value_name

There are five system-maintained values you can display in titles, the most commonly used of which is SQL.PNO (the current page number). See **TTITLE** for a list of system-maintained values you can display in titles.

ACMEWIDGET		PAGE:	1
DEPARTMENT_ID	LAST_NAME	SALARY	
30	Colmenares	2500	
30	Himuro	2600	
30	Tobias	2800	
30	Baida	2900	
30	Khoo	3100	
30	Raphaely	11000	

1

COMPANY CONFIDENTIAL

6 rows selected.

Note that SQL.PNO has a format ten spaces wide. You can change this format with the FORMAT clause of TTITLE (or BTITLE).

ACME WIDGET		'PAGE:'
DEPARTMENT_ID	LAST_NAME	SALARY
30	Colmenares	2500
30	Himuro	2600
30	Tobias	2800
30	Baida	2900
30	Khoo	3100
30	Raphaely	11000

COMPANY CONFIDENTIAL

6 rows selected.

Example 6-22 Displaying the Current Page Number in a Title

To display the current page number at the top of each page, along with the company name, enter the following command:

TTITLE LEFT 'ACME WIDGET' RIGHT 'PAGE:' SQL.PNO SKIP 2

Now rerun the current query:

/

Example 6-23 Formatting a System-Maintained Value in a Title

To close up the space between the word PAGE: and the page number, reenter the TTITLE command as shown:

TTITLE LEFT 'ACME WIDGET' RIGHT 'PAGE:' FORMAT 999 - SQL.PNO SKIP 2

Now rerun the query:

/

6.3.3 Listing, Suppressing, and Restoring Page Title Definitions

To list a page title definition, enter the appropriate title command with no clauses:

TTITLE BTITLE

To suppress a title definition, enter:


```
TTITLE OFF
BTITLE OFF
```

These commands cause SQL*Plus to cease displaying titles on reports, but do not clear the current definitions of the titles. You may restore the current definitions by entering:

```
TTITLE ON
BTITLE ON
```

6.3.4 Displaying Column Values in Titles

You may wish to create a master/detail report that displays a changing master column value at the top of each page with the detail query results for that value underneath. You can reference a column value in a top title by storing the desired value in a variable and referencing the variable in a TTITLE command. Use the following form of the COLUMN command to define the variable:

COLUMN column_name NEW_VALUE variable_name

You must include the master column in an ORDER BY clause and in a BREAK command using the SKIP PAGE clause.

Manager:	101	
DEPARTMENT_ID	LAST_NAME	SALARY
10	Whalen	4400
40	Mavris	6500
70	Baer	10000
100	Greenberg	12000
110	Higgins	12000
Manager:	201	
DEPARTMENT_ID	LAST_NAME	SALARY
20	Fay	6000

6 rows selected.

If you want to print the value of a column at the bottom of the page, you can use the COLUMN command in the following form:

COLUMN column_name OLD_VALUE variable_name

SQL*Plus prints the bottom title as part of the process of breaking to a new page—after finding the new value for the master column. Therefore, if you simply referenced the NEW_VALUE of the master column, you would get the value for the next set of details. OLD_VALUE remembers the value of the master column that was in effect before the page break began.

Example 6-24 Creating a Master/Detail Report

Suppose you want to create a report that displays two different managers' employee numbers, each at the top of a separate page, and the people reporting to the manager on the same page as the manager's employee number. First create a variable, MGRVAR, to hold the value of the current manager's employee number:

COLUMN MANAGER ID NEW VALUE MGRVAR NOPRINT

Because you will only display the managers' employee numbers in the title, you do not want them to print as part of the detail. The NOPRINT clause you entered above tells SQL*Plus not to print the column MANAGER_ID.

Next, include a label and the value in your page title, enter the proper BREAK command, and suppress the bottom title from the last example:

TTITLE LEFT 'Manager: ' MGRVAR SKIP 2 BREAK ON MANAGER_ID SKIP PAGE BTITLE OFF

Finally, enter and run the following query:

```
SELECT MANAGER_ID, DEPARTMENT_ID, LAST_NAME, SALARY
FROM EMP_DETAILS_VIEW
WHERE MANAGER_ID IN (101, 201)
ORDER BY MANAGER_ID, DEPARTMENT_ID;
```

6.3.5 About Displaying the Current Date in Titles

You can, of course, date your reports by simply typing a value in the title. This is satisfactory for ad hoc reports, but if you want to run the same report repeatedly, you would probably prefer to have the date automatically appear when the report is run. You can do this by creating a variable to hold the current date.

You can reference the predefined substitution variable _DATE to display the current date in a title as you would any other variable.

The date format model you include in your LOGIN file or in your SELECT statement determines the format in which SQL*Plus displays the date. See your *Oracle Database SQL Language Reference* for more information on date format models. See Modifying Your LOGIN File for more information about the LOGIN file.

You can also enter these commands interactively. See COLUMN for more information.

6.3.6 Setting Page Dimensions

Typically, a page of a report contains the number of blank line(s) set in the NEWPAGE variable of the SET command, a top title, column headings, your query results, and a bottom title. SQL*Plus displays a report that is too long to fit on one page on several consecutive pages, each with its own titles and column headings. The amount of data SQL*Plus displays on each page depends on the current page dimensions.

The default page dimensions used by SQL*Plus are shown underneath:

- number of lines before the top title: 1
- number of lines per page, from the top title to the bottom of the page: 14
- number of characters per line: 80

You can change these settings to match the size of your computer screen or, for printing, the size of a sheet of paper.

You can change the page length with the system variable PAGESIZE. For example, you may wish to do so when you print a report.

To set the number of lines between the beginning of each page and the top title, use the NEWPAGE variable of the SET command:

SET NEWPAGE number of lines

If you set NEWPAGE to zero, SQL*Plus skips zero lines and displays and prints a formfeed character to begin a new page. On most types of computer screens, the formfeed character clears the screen and moves the cursor to the beginning of the first line. When you print a report, the formfeed character makes the printer move to the top of a new sheet of paper, even if the overall page length is less than that of the paper. If you set NEWPAGE to NONE, SQL*Plus does not print a blank line or formfeed between report pages.

To set the number of lines on a page, use the PAGESIZE variable of the SET command:

SET PAGESIZE number_of_lines

You may wish to reduce the line size to center a title properly over your output, or you may want to increase line size for printing on wide paper. You can change the line width using the LINESIZE variable of the SET command:

SET LINESIZE number_of_characters

ACME WIDGET PERSONNEL REPORT 01-JAN-2001

DEPARTMENT_ID	FIRST	LAST	MONTHLY
	NAME	NAME	SALARY
90 90 80 80	Steven Neena Lex John Karen Michael	King Kochhar De Haan Russell Partners Hartstein	\$24,000 \$17,000 \$17,000 \$14,000 \$13,500 \$13,000

6 rows selected.

Now reset PAGESIZE, NEWPAGE, and LINESIZE to their default values:

SET PAGESIZE 14 SET NEWPAGE 1 SET LINESIZE 80

To list the current values of these variables, use the SHOW command:

SHOW PAGESIZE SHOW NEWPAGE SHOW LINESIZE

Through the SQL*Plus command SPOOL, you can store your query results in a file or print them on your computer's default printer.

Example 6-25 Setting Page Dimensions

To set the page size to 66 lines, clear the screen (or advance the printer to a new sheet of paper) at the start of each page, and set the line size to 70, enter the following commands:

```
SET PAGESIZE 66
SET NEWPAGE 0
SET LINESIZE 70
```

Now enter and run the following commands to see the results:

TTITLE CENTER 'ACME WIDGET PERSONNEL REPORT' SKIP 1 - CENTER '01-JAN-2001' SKIP 2

Now run the following query:

```
COLUMN FIRST_NAME HEADING 'FIRST|NAME';
COLUMN LAST_NAME HEADING 'LAST|NAME';
COLUMN SALARY HEADING 'MONTHLY|SALARY' FORMAT $99,999;
SELECT DEPARTMENT_ID, FIRST_NAME, LAST_NAME, SALARY
FROM EMP_DETAILS_VIEW
WHERE SALARY>12000;
```

6.4 About Storing and Printing Query Results

Send your query results to a file when you want to edit them with a word processor before printing or include them in a letter, email, or other document.

To store the results of a query in a file—and still display them on the screen—enter the SPOOL command in the following form:

SPOOL file_name

If you do not follow the filename with a period and an extension, SPOOL adds a default file extension to the filename to identify it as an output file. The default varies with the operating system; on most hosts it is LST or LIS. The extension is not appended when you spool to system generated files such as /dev/null and /dev/stderr. See the platform-specific Oracle documentation provided for your operating system for more information.

SQL*Plus continues to spool information to the file until you turn spooling off, using the following form of SPOOL:

SPOOL OFF

6.4.1 Creating a Flat File

When moving data between different software products, it is sometimes necessary to use a "flat" file (an operating system file with no escape characters, headings, or extra characters embedded). For example, if you do not have Oracle Net, you need to create a flat file for use with SQL*Loader when moving data from Oracle9*i* to Oracle Database 10*g*.

To create a flat file with SQL*Plus, you first must enter the following SET commands:

```
SET NEWPAGE 0
SET SPACE 0
SET LINESIZE 80
SET PAGESIZE 0
SET ECHO OFF
SET FEEDBACK OFF
SET VERIFY OFF
SET HEADING OFF
SET MARKUP HTML OFF SPOOL OFF
```

After entering these commands, you use the SPOOL command as shown in the previous section to create the flat file.

The SET COLSEP command may be useful to delineate the columns. For more information, see the SET command.

6.4.2 Sending Results to a File

To store the results of a query in a file—and still display them on the screen—enter the SPOOL command in the following form:

PAGE: 1

SPOOL file_name

SQL*Plus stores all information displayed on the screen after you enter the SPOOL command in the file you specify.

6.4.3 Sending Results to a Printer

To print query results, spool them to a file as described in the previous section. Then, instead of using SPOOL OFF, enter the command in the following form:

SPOOL OUT

SQL*Plus stops spooling and copies the contents of the spooled file to your computer's standard (default) printer. SPOOL OUT does not delete the spool file after printing.

ACME WIDGET

EMPLOYEE REPORT DEPARTMENT LAST NAME MONTHLY SALARY _____ _ ____ \$13,000 20 Hartstein ****** _____ \$13,000 sum 80 Russell \$14,000 Partners \$13,500 ******** _____ \$27,500 sum 90 King \$24,000 \$17,000 Kochhar De Haan \$17,000 ****** _____ \$58,000 sum _____ sum \$98,500 COMPANY CONFIDENTIAL

6 rows selected.

Example 6-26 Sending Query Results to a Printer

To generate a final report and spool and print the results, create a script named EMPRPT containing the following commands.

First, use EDIT to create the script with your operating system text editor.

EDIT EMPRPT

Next, enter the following commands into the file, using your text editor:

SPOOL TEMP CLEAR COLUMNS CLEAR BREAKS CLEAR COMPUTES

COLUMN DEPARTMENT_ID HEADING DEPARTMENT COLUMN LAST_NAME HEADING 'LAST NAME' COLUMN SALARY HEADING 'MONTHLY SALARY' FORMAT \$99,999

BREAK ON DEPARTMENT_ID SKIP 1 ON REPORT COMPUTE SUM OF SALARY ON DEPARTMENT_ID COMPUTE SUM OF SALARY ON REPORT

SET PAGESIZE 24 SET NEWPAGE 0 SET LINESIZE 70

TTITLE CENTER 'A C M E W I D G E T' SKIP 2 -LEFT 'EMPLOYEE REPORT' RIGHT 'PAGE:' -FORMAT 999 SQL.PNO SKIP 2 BTITLE CENTER 'COMPANY CONFIDENTIAL'

SELECT DEPARTMENT_ID, LAST_NAME, SALARY FROM EMP_DETAILS_VIEW WHERE SALARY>12000 ORDER BY DEPARTMENT ID;

SPOOL OFF

If you do not want to see the output on your screen, you can also add SET TERMOUT OFF to the beginning of the file and SET TERMOUT ON to the end of the file. Save and close the file in your text editor (you will automatically return to SQL*Plus). Now, run the script EMPRPT:

@EMPRPT

SQL*Plus displays the output on your screen (unless you set TERMOUT to OFF), and spools it to the file TEMP:

7 Generating Reports from SQL*Plus

This chapter explains how to generate a HTML and CSV reports containing your query results. This chapter covers the following topics:

About Creating Reports using Command-line SQL*Plus

7.1 About Creating Reports using Command-line SQL*Plus

In addition to plain text output, the SQL*Plus command-line interface enables you to generate either a complete web page, HTML output which can be embedded in a web page, or data in CSV format. You can use SQLPLUS -MARKUP "HTML ON" or SET MARKUP HTML ON SPOOL ON to produce complete HTML pages automatically encapsulated with <HTML> and <BODY> tags. You can use SQLPLUS -MARKUP "CSV ON" or SET MARKUP CSV ON to produce reports in CSV format.

By default, data retrieved with MARKUP HTML ON is output in HTML, though you can optionally direct output to the HTML <PRE> tag so that it displays in a web browser exactly as it appears in SQL*Plus. See the SQLPLUS MARKUP Options and the SET MARKUP command for more information about these commands.

SQLPLUS -MARKUP "HTML ON" is useful when embedding SQL*Plus in program scripts. On starting, it outputs the HTML and BODY tags before executing any commands. All subsequent output is in HTML until SQL*Plus terminates.

The -SILENT and -RESTRICT command-line options may be effectively used with -MARKUP to suppress the display of SQL*Plus prompt and banner information, and to restrict the use of some commands.

SET MARKUP HTML ON SPOOL ON generates an HTML page for each subsequently spooled file. The HTML tags in a spool file are closed when SPOOL OFF is executed or SQL*Plus exits.

You can use SET MARKUP HTML ON SPOOL OFF to generate HTML output suitable for embedding in an existing web page. HTML output generated this way has no <HTML> or <BODY> tags.

You can enable CSV markup while logging into a user session, by using the -M[ARKUP] CSV ON option at the SQL*Plus command line. For more information, see SQL*Plus Program Syntax. While logged in to a user session, you can enable CSV markup by using the SET MARKUP CSV ON command.

You can specify the delimiter character by using the DELIMITER option. You can also output text without quotes by using QUOTE OFF.

You can suppress display of data returned by a query by using the ONLY option of the SET FEEDBACK command. The number of rows selected and returned by the query is displayed.

7.1.1 Creating HTML Reports

During a SQL*Plus session, use the SET MARKUP command interactively to write HTML to a spool file. You can view the output in a web browser.

SET MARKUP HTML ON SPOOL ON only specifies that SQL*Plus output will be HTML encoded, it does not create or begin writing to an output file. You must use the SQL*Plus SPOOL command to start generation of a spool file. This file then has HTML tags including <HTML> and </HTML>.

When creating a HTML file, it is important and convenient to specify a .html or .htm file extension which are standard file extensions for HTML files. This enables you to easily identify the type of your output files, and also enables web browsers to identify and correctly display your HTML files. If no extension is specified, the default SQL*Plus file extension is used.

You use SPOOL OFF or EXIT to append final HTML tags to the spool file and then close it. If you enter another SPOOL filename command, the current spool file is closed as for SPOOL OFF or EXIT, and a new HTML spool file with the specified name is created.

You can use the SET MARKUP command to enable or disable HTML output as required.

DEPARTMENT	CITY
Executive	Seattle
Executive	Seattle
Executive	Seattle
Sales	Oxford
Sales	Oxford
Marketing	Toronto

In this example, the prompts and query text have not been suppressed. Depending on how you invoke a script, you can use SET ECHO OFF or command-line -SILENT options to do this.

The SQL*Plus commands in this example contain several items of usage worth noting:

- The hyphen used to continue lines in long SQL*Plus commands.
- The TABLE option to set table WIDTH and BORDER attributes.
- The COLUMN command to set ENTMAP OFF for the DEPARTMENT_NAME column to enable the correct formation of HTML hyperlinks. This makes sure that any HTML special characters such as quotes and angle brackets are not replaced by their equivalent entities, ", &, < and >.
- The use of quotes and concatenation characters in the SELECT statement to create hyperlinks by concatenating string and variable elements.

View the report.html source in your web browser, or in a text editor to see that the table cells for the Department column contain fully formed hyperlinks as shown:

```
<html>
<head>
<TITLE>Department Report</TITLE> <STYLE type="text/css">
<!-- BODY {background: #FFFFC6} --> </STYLE>
<meta name="generator" content="SQL*Plus 10.2.0.1">
</head>
<body TEXT="#FF00Ff">
SQL> SELECT '<A HREF=&quot;http://oracle.com/'
||DEPARTMENT_NAME||'.html">'||DEPARTMENT_NAME
||'</A&gt;' DEPARTMENT_NAME, CITY
```


```
<br>
 2 FROM EMP DETAILS VIEW
<br>
 3* WHERE SALARY>12000
<br>
DEPARTMENTCITY
<A HREF="http://oracle.com/Executive.html">Executive</A>
Seattle
<A HREF="http://oracle.com/Executive.html">Executive</A>
Seattle
<A HREF="http://oracle.com/Executive.html">Executive</A>
Seattle
<A HREF="http://oracle.com/Sales.html">Sales</A>
0xford
<A HREF="http://oracle.com/Sales.html">Sales</A>
0xford
<A HREF="http://oracle.com/Marketing.html">Marketing</A>
Toronto
6 rows selected.<br>
SQL> spool off
<br>
</body>
</html>
```

DEPARTMENT_NAME	CITY
Executive	Seattle
Executive	Seattle
Executive	Seattle
Sales	Oxford
Sales	Oxford
Marketing	Toronto

6 rows selected.

The SQLPLUS command in this example contains three layers of nested quotes. From the inside out, these are:

- "2" is a quoted HTML attribute value for BORDER.
- 'BORDER="2" is the quoted text argument for the TABLE option.
- "HTML ON TABLE 'BORDER="2"" is the quoted argument for the -MARKUP option.

The nesting of quotes may be different in some operating systems or program scripting languages.

Example 7-1 Creating a Report Interactively

You can create HTML output in an interactive SQL*Plus session using the SET MARKUP command. You can include an embedded style sheet, or any other valid text in the HTML <HEAD> tag. Open a SQL*Plus session and enter the following:

```
SET MARKUP HTML ON SPOOL ON PREFORMAT OFF ENTMAP ON - HEAD "<TITLE>Department Report</TITLE> -
```


```
<STYLE type='text/css'> -
<!-- BODY {background: #FFFFC6} --> -
</STYLE>" -
BODY "TEXT='#FF00Ff'" -
TABLE "WIDTH='90%' BORDER='5'"
```

You use the COLUMN command to control column output. The following COLUMN commands create new heading names for the SQL query output. The first command also turns off entity mapping for the DEPARTMENT_NAME column to allow HTML hyperlinks to be correctly created in this column of the output data:

```
COLUMN DEPARTMENT_NAME HEADING 'DEPARTMENT' ENTMAP OFF COLUMN CITY HEADING 'CITY'
```

SET MARKUP HTML ON SPOOL ON enables SQL*Plus to write HTML to a spool file. The following SPOOL command triggers the writing of the <HTML> and <BODY> tags to the named file:

SPOOL report.html

After the SPOOL command, anything entered or displayed on standard output is written to the spool file, report.html.

Enter a SQL query:

```
SELECT '<A HREF="http://oracle.com/'||DEPARTMENT_NAME||'.html">'||
DEPARTMENT_NAME||'</A>' DEPARTMENT_NAME, CITY
FROM EMP_DETAILS_VIEW
WHERE SALARY>12000;
```

Enter the SPOOL OFF command:

SPOOL OFF

The </BODY> and </HTML> tags are appended to the spool file, report.html, before it is closed.

The output from report.sql is a file, report.html, that can be loaded into a web browser. Open report.html in your web browser. It should appear something like the following:

Example 7-2 Creating a Report using the SQLPLUS Command

Enter the following command at the operating system prompt:

SQLPLUS -S -M "HTML ON TABLE 'BORDER="2"'" HR@Ora10g @depart.sql>depart.html

where depart.sql contains:

```
SELECT DEPARTMENT_NAME, CITY
FROM EMP_DETAILS_VIEW
WHERE SALARY>12000;
EXIT
```

This example starts SQL*Plus with user "HR", prompts for the HR password, sets HTML ON, sets a BORDER attribute for TABLE, and runs the script depart.sql. The output from depart.sql is a web page which, in this case, has been redirected to the file depart.html using the ">" operating system redirect command (it may be different on your operating system). It could be sent to a web browser if SQL*Plus was called in a web server CGI script. See About Suppressing the Display of SQL*Plus Commands in Reports for information about calling SQL*Plus from a CGI script.

Start your web browser and enter the appropriate URL to open depart.html:

7.1.1.1 HTML Entities

Certain characters, <, >, " and & have a predefined meaning in HTML. In the previous example, you may have noticed that the > character was replaced by > as soon as you entered the SET MARKUP HTML ON command. To enable these characters to be displayed in your web browser, HTML provides character entities to use instead.

Character	HTML Entity	Meaning
<	<	Start HTML tag label
>	>	End HTML tag label
п	"	Double quote
&	&	Ampersand

Table 7-1 Equivalent HTML Entities

The web browser displays the > character, but the actual text in the HTML encoded file is the HTML entity, >. The SET MARKUP option, ENTMAP, controls the substitution of HTML entities. ENTMAP is set ON by default. It ensures that the characters <, >, " and & are always replaced by the HTML entities representing these characters. This prevents web browsers from misinterpreting these characters when they occur in your SQL*Plus commands, or in data resulting from your query.

You can set ENTMAP at a global level with SET MARKUP HTML ENTMAP ON, or at a column level with COLUMN *column_name* ENTMAP ON.

7.1.2 Creating CSV Reports

You can enable CSV markup while logging into a user session, by using the -M[ARKUP] CSV ON option at the SQL*Plus command line. For more information, see SQL*Plus Program Syntax. While logged in to a user session, you can enable CSV markup by using the SET MARKUP CSV ON command.

You can specify the delimiter character by using the DELIMITER option. You can also output text without quotes by using QUOTE OFF.

For more information about creating CSV reports, see SET MARKUP CSV ON.

7.1.3 About Suppressing the Display of SQL*Plus Commands in Reports

The SQLPLUS -SILENT option is particularly useful when used in combination with -MARKUP to generate embedded SQL*Plus reports using CGI scripts or operating system scripts. It suppresses the display of SQL*Plus commands and the SQL*Plus banner. The HTML output shows only the data resulting from your SQL query.

You can also use SET ECHO OFF to suppress the display of each command in a script that is executed with the START command.

8 Tuning SQL*Plus

This chapter provides information about how to tune SQL*Plus for better performance. It discusses the following topics:

- About Tracing Statements
- About Collecting Timing Statistics
- Tracing Parallel and Distributed Queries
- Execution Plan Output in Earlier Databases
- About SQL*Plus Script Tuning

For information about tuning Oracle Database, see the Oracle Database Performance Tuning Guide.

8.1 About Tracing Statements

You can automatically get a report on the execution path used by the SQL optimizer and the statement execution statistics. The report is generated after successful SQL DML (that is, SELECT, DELETE, UPDATE and INSERT) statements. It is useful for monitoring and tuning the performance of these statements.

SQL*Plus report output may differ for DML if dynamic sampling is in effect.

8.1.1 Controlling the Autotrace Report

You can control the report by setting the AUTOTRACE system variable.

Autotrace Setting	Result
SET AUTOTRACE OFF	No AUTOTRACE report is generated. This is the default.
SET AUTOTRACE ON EXPLAIN	The AUTOTRACE report shows only the optimizer execution path.
SET AUTOTRACE ON STATISTICS	The AUTOTRACE report shows only the SQL statement execution statistics.
SET AUTOTRACE ON	The AUTOTRACE report includes both the optimizer execution path and the SQL statement execution statistics.
SET AUTOTRACE TRACEONLY	Like SET AUTOTRACE ON, but suppresses the printing of the user's query output, if any. If STATISTICS is enabled, query data is still fetched, but not printed.

To use this feature, you must create a PLAN_TABLE table in your schema and then have the PLUSTRACE role granted to you. DBA privileges are required to grant the PLUSTRACE role. For information on how to grant a role and how to create the PLAN_TABLE table, see the *Oracle Database SQL Language Reference*.

For more information about the roles and the PLAN_TABLE, see the Oracle Database SQL Language Reference and the AUTOTRACE variable of the SET command.

Note: SQL*Plus AUTOTRACE does not support switching containers with the ALTER SESSION SET CONTAINER option. Statistical data gathered in this case may be inconsistent.

Example 8-1 Creating a PLAN_TABLE

Run the following commands from your SQL*Plus session to create the PLAN_TABLE in the HR schema:

```
CONNECT HR
@$ORACLE_HOME/rdbms/admin/utlxplan.sql
```

Table created.

Example 8-2 Creating the PLUSTRACE Role

Run the following commands from your SQL*Plus session to create the PLUSTRACE role and grant it to the DBA:

```
CONNECT / AS SYSDBA
@$ORACLE HOME/sqlplus/admin/plustrce.sql
```

drop role plustrace;

Role dropped.

create role plustrace;

Role created.

grant plustrace to dba with admin option;

Grant succeeded.

Example 8-3 Granting the PLUSTRACE Role

Run the following commands from your SQL*Plus session to grant the PLUSTRACE role to the HR user:

CONNECT / AS SYSDBA GRANT PLUSTRACE TO HR;

Grant succeeded.

8.1.2 Execution Plan

The Execution Plan shows the SQL optimizer's query execution path. Execution Plan output is generated using EXPLAIN PLAN and DBMS_XPLAN.

8.1.3 Statistics

The statistics are recorded by the server when your statement executes and indicate the system resources required to execute your statement. The results include the following statistics.

Database Statistic Name	Description
recursive calls	Number of recursive calls generated at both the user and system level. Oracle Database maintains tables used for internal processing. When Oracle Database needs to make a change to these tables, it internally generates an internal SQL statement, which in turn generates a recursive call.
db block gets	Number of times a CURRENT block was requested.
consistent gets	Number of times a consistent read was requested for a block
physical reads	Total number of data blocks read from disk. This number equals the value of "physical reads direct" plus all reads into buffer cache.
redo size	Total amount of redo generated in bytes
bytes sent through Oracle Net Services to client	Total number of bytes sent to the client from the foreground processes.
bytes received through Oracle Net Services from client	Total number of bytes received from the client over Oracle Net.
Oracle Net Services round- trips to/from client	Total number of Oracle Net messages sent to and received from the client
sorts (memory)	Number of sort operations that were performed completely in memory and did not require any disk writes
sorts (disk)	Number of sort operations that required at least one disk write
rows processed	Number of rows processed during the operation

The client referred to in the statistics is SQL*Plus. Oracle Net refers to the generic process communication between SQL*Plus and the server, regardless of whether Oracle Net is installed. You cannot change the default format of the statistics report.

For a more complete list of database statistics, see Statistics Descriptions. For more information about the statistics and how to interpret them, see Gathering Database Statistics.

```
LAST NAME
 SALARY JOB TITLE
_____
Kinq
 24000 President
 17000 Administration Vice President
De Haan
Kochhar
 17000 Administration Vice President
Partners
 13500 Sales Manager
Russell
 14000 Sales Manager
Hartstein
 13000 Marketing Manager
6 rows selected.
Execution Plan
_____
Plan hash value: 2988506077
_____
 | Name | Rows | Bytes | Cost (%CPU)| Time
| Id | Operation
_____

 |
 0
 |
 SELECT STATEMENT
 |
 6
 360
 6
 (17)
 00:00:01
 |

 |*
 1
 |
 HASH JOIN
 |
 6
 360
 6
 (17)
 00:00:01
 |

 |*
 2
 |
 TABLE ACCESS FULL
 EMPLOYEES
 6
 204
 3
 (0)
 00:00:01
 |

 |
 3
 |
 TABLE ACCESS FULL
 JOBS
 19
 494
 2
 (0)
 00:00:01
 |

_____
```

Predicate Information (identified by operation id):


```
_____
 1 - access("E"."JOB ID"="J"."JOB ID")
 2 - filter("E"."SALARY">12000)
Note
 - dynamic sampling used for this statement
Statistics
 _____
 0 recursive calls
 0 db block gets
 10 consistent gets
 0 physical reads
 0 redo size
 706 bytes sent via Oracle Net Services to client
 496 bytes received via Oracle Net Services from client
 2 Oracle Net Services roundtrips to/from client
 0 sorts (memory)
 0 sorts (disk)
 6 rows processed
6 rows selected.
Execution Plan
 _____
Plan hash value: 2988506077
_____
| Id | Operation
 | Name | Rows | Bytes | Cost (%CPU)| Time
 _____

 |
 0
 |
 SELECT STATEMENT
 |
 6
 360
 6
 (17)
 00:00:01
 |

 |*
 1
 |
 HASH JOIN
 |
 6
 360
 6
 (17)
 00:00:01
 |

 |*
 2
 |
 TABLE ACCESS FULL
 EMPLOYEES
 6
 204
 3
 (0)
 00:00:01
 |

 |
 3
 |
 TABLE ACCESS FULL
 JOBS
 19
 494
 2
 (0)
 00:00:01
 |

 _____
_____
Predicate Information (identified by operation id):
_____
  1 - access("E"."JOB ID"="J"."JOB ID")
 2 - filter("E"."SALARY">12000)
Note
 - dynamic sampling used for this statement
Statistics
 _____
 0 recursive calls
 0 db block gets
 10 consistent gets
 0 physical reads
 0 redo size
 706 bytes sent via Oracle Net Services to client
 496 bytes received via Oracle Net Services from client
```

```
2 Oracle Net Services roundtrips to/from client
```

- 0 sorts (memory)
- 0 sorts (disk)
- 6 rows processed

This option is useful when you are tuning a large query, but do not want to see the query report.

Note: Your output may vary depending on the server version and configuration.

Example 8-4 Tracing Statements for Performance Statistics and Query Execution Path

If the SQL buffer contains the following statement:

```
SELECT E.LAST_NAME, E.SALARY, J.JOB_TITLE
FROM EMPLOYEES E, JOBS J
WHERE E.JOB ID=J.JOB ID AND E.SALARY>12000;
```

The statement can be automatically traced when it is run:

```
SET AUTOTRACE ON /
```

Example 8-5 Tracing Statements Without Displaying Query Data

To trace the same statement without displaying the query data, enter:

```
SET AUTOTRACE TRACEONLY /
```

8.2 About Collecting Timing Statistics

Use the SQL*Plus TIMING command to collect and display data on the amount of computer resources used to run one or more commands or blocks. TIMING collects data for an elapsed period of time, saving the data on commands run during the period in a timer.

See the TIMING command, and About Tracing Statements for information about using AUTOTRACE to collect statistics.

To delete all timers, enter CLEAR TIMING.

8.3 Tracing Parallel and Distributed Queries

When you trace a statement in a parallel or distributed query, the Execution Plan output depends on the statement you use.

Example 8-6 Tracing Statements With Parallel Query Option

To trace a parallel query running the parallel query option:

```
create table D2_t1 (unique1 number) parallel -
(degree 6);
```

Table created.


```
create table D2 t2 (unique1 number) parallel -
(degree 6);
Table created.
create unique index d2 i unique1 on d2 t1(unique1);
Index created.
set long 500 longchunksize 500
SET AUTOTRACE ON EXPLAIN
SELECT /*+ INDEX(B,D2 I UNIQUE1) USE NL(B) ORDERED -
*/ COUNT (A.UNIQUE1)
FROM D2 T2 A, D2 T1 B
WHERE A.UNIQUE1 = B.UNIQUE1;
Execution Plan
_____
Plan hash value: 107954098
_____
_____
| Id | Operation
 | Name | Rows |Bytes| Cost(%CPU)| Time | TQ
|IN-OUT| PQ Distrib |
_____
 | 1 | 26 | 1 (0) | 00:00:01 |
 0 | SELECT STATEMENT
  | |
1 | SORT AGGREGATE
 | | 1 | 26 |
 |
2 | PX COORDINATOR
 | |
3 | PX SEND QC (RANDOM) | :TQ10001| 1 | 26 |
| Q1,01
| P->S | QC (RAND) |
| 4 | SORT AGGREGATE | 1 | 26 |
 | Q1,01
| PCWP |
 | 5 |
 NESTED LOOPS
 | | 1 | 26 | 1 (0)| 00:00:01 | Q1,01
 I
| PCWP |
 6 |
 PX RECEIVE
 | Q1,01
| PCWP | |
| 7 | PX SEND BROADCAST | :TQ10000|
 | Q1,00
| P->P | BROADCAST |
8 | PX BLOCK ITERATOR | 1 | 13 | 0 (0) | 00:00:01 | Q1,00
| PCWC |
 1
 TABLE ACCESS FULL| D2_T2 | 1 | 13 | 0 (0)| 00:00:01 | Q1,00
9 |
| PCWP |
 PX BLOCK ITERATOR | | 1 | 13 | 2 (0) | 00:00:01 | Q1,01
| 10 |
 1
| PCWC |

 TABLE ACCESS FULL
 D2_T1
 1
 13
 2
 (0)
 00:00:01
 Q1,01

|* 11 |
| PCWP |
 _____
Predicate Information (identified by operation id):
_____
 11 - filter("A"."UNIQUE1"="B"."UNIQUE1")
Note
____
 - dynamic sampling used for this statement
```


Example 8-7 To monitor disk reads and buffer gets.

SET AUTOTRACE TRACEONLY STATISTICS

The following shows typical results:

Statistics	
467	recursive calls
27	db block gets
147	consistent gets
20	physical reads
4548	redo size
502	bytes sent via Oracle Net Services to client
496	bytes received via Oracle Net Services from client
2	Oracle Net Services roundtrips to/from client
14	sorts (memory)
0	sorts (disk)
1	rows processed

If consistent gets or physical reads are high relative to the amount of data returned, it indicates that the query is expensive and needs to be reviewed for optimization. For example, if you are expecting less than 1,000 rows back and consistent gets is 1,000,000 and physical reads is 10,000, further optimization is needed.

Note:

You can also monitor disk reads and buffer gets using V\$SQL or TKPROF.

8.4 Execution Plan Output in Earlier Databases

Execution Plan output from Oracle Database 9i Release 2 (9.2) or earlier is different.

Each line of the Execution Plan has a sequential line number. SQL*Plus also displays the line number of the parent operation.

The Execution Plan consists of four columns displayed in the following order:

Column Name	Description
ID_PLUS_EXP	Shows the line number of each execution step.
PARENT_ID_PLUS_EXP	Shows the relationship between each step and its parent. This column is useful for large reports.
PLAN_PLUS_EXP	Shows each step of the report.
OBJECT_NODE_PLUS_EXP	Shows database links or parallel query servers used.

The format of the columns may be altered with the COLUMN command. For example, to stop the PARENT_ID_PLUS_EXP column being displayed, enter

COLUMN PARENT_ID_PLUS_EXP NOPRINT

The Execution Plan output is generated using the EXPLAIN PLAN command.

When you trace a statement in a parallel or distributed query, the Execution Plan shows the cost based optimizer estimates of the number of rows (the cardinality). In general, the cost, cardinality and bytes at each node represent cumulative results. For example, the cost of a join node accounts for not only the cost of completing the join operations, but also the entire costs of accessing the relations in that join.

Lines marked with an asterisk (*) denote a parallel or remote operation. Each operation is explained in the second part of the report. See Distributed Transactions Concepts for more information on parallel and distributed operations.

The second section of this report consists of three columns displayed in the following order

Column Name	Description
ID_PLUS_EXP	Shows the line number of each execution step.
OTHER_TAG_PLUS_EXP	Describes the function of the SQL statement in the OTHER_PLUS_EXP column.
OTHER_PLUS_EXP	Shows the text of the query for the parallel server or remote database.

The format of the columns may be altered with the COLUMN command.

8.5 About SQL*Plus Script Tuning

Most performance benefit comes from tuning SQL queries executed in a script. This is done with tools like SQL*Plus's AUTOTRACE command. It involves restructuring queries to make best use of the Oracle Database SQL optimizer. For information about Tuning SQL statements, see the Oracle Database Performance Tuning Guide.

The performance gains made by tuning SQL*Plus-specific commands are smaller, but could be important for some applications. The following system variables and commands can influence SQL*Plus performance.

8.5.1 COLUMN NOPRINT

COLUMN NOPRINT turns off screen output and printing of the column heading and all values selected for the column.

It is better to remove an unneeded column from a SELECT then it is to use COLUMN NOPRINT to stop it displaying. Removing the column from the query means the SQL engine does not need to process it, or need to transfer the column data back to SQL*Plus.

8.5.2 Command Line -FAST Option

This command line option improves performance in general. When this option is used, it changes the following SET options to new values:

- ARRAYSZE 100
- LOBPREFETCH 16384
- PAGESIZE 50000
- ROWPREFETCH 2
- STATEMENTCACHE 20

Once logged in, these setting can also be changed manually.

```
$ sqlplus -f @emp.sql
```

8.5.3 SET APPINFO OFF

Sets automatic registering of scripts through the DBMS_APPLICATION_INFO package. Setting APPINFO OFF prevents administrators monitoring the performance and resource usage of scripts.

If many SQL scripts are being called, then turning APPINFO OFF stops internal SQL*Plus calls to the database DBMS_APPLICATION_INFO package.

8.5.4 SET ARRAYSIZE

Sets the number of rows that SQL*Plus will fetch from the database at one time. Valid values are 1 to 5000.

The effectiveness of setting ARRAYSIZE depends on how well Oracle Database fills network packets and your network latency and throughput. In recent versions of SQL*Plus and Oracle Database, ARRAYSIZE may have little effect. Overlarge sizes can easily take more SQL*Plus memory which may decrease overall performance.

8.5.5 SET DEFINE OFF

SET DEFINE OFF disables the parsing of commands to replace substitution variables with their values.

8.5.6 SET FLUSH OFF

SET FLUSH OFF enables the operating system to buffer output. ON disables buffering and flushes output to the screen. Any benefit from setting FLUSH either ON or OFF depends on your operating system and data. The gain may be marginal.

Use OFF only when you run a script that does not require user interaction and whose output you do not need to see until the script finishes running.

8.5.7 SET LINESIZE

SET LINESIZE sets the total number of characters that SQL*Plus displays on one line before beginning a new line.

Keep LINESIZE as small as possible to avoid extra memory allocations and memory copying.

However, if LINESIZE is too small, columns that cannot fit next to each other are put on separate lines. This may reduce performance significantly.

8.5.8 SET LOBPREFETCH

This option is to improve access of smaller LOBs where LOB data is prefetched and cached. The benefit of this setting is to reduce the number of network round trips to the server, allowing LOB data to be fetched in one round trip when LOB data is within the LOBPREFETCH size defined.

8.5.9 SET LONGCHUNKSIZE

SET LONGCHUNKSIZE sets the size of the increments SQL*Plus uses to retrieve a BLOB, BFILE, CLOB, LONG, NCLOB or XMLType value.

Experiment with different sizes if LONGS or LOBs are being fetched.

8.5.10 SET PAGESIZE

Sets the number of lines on each page of output.

Increase PAGESIZE to avoid printing headings frequently, or set it to 0 to prevent headings being displayed.

8.5.11 SET ROWPREFETCH

Minimizes server round trips in a query. The data is prefetched in a result set rows when executing a query. The number of rows to prefetch can be set using this SET ROWPREFETCH This option can reduce round trips by allowing Oracle to transfer query results on return from its internal OCI execute call, removing the need for the subsequent internal OCI fetch call to make another round trip to the DB.

8.5.12 SET SERVEROUTPUT

SET SERVEROUTPUT OFF suppresses the display output (DBMS_OUTPUT.PUT_LINE) of stored procedures or PL/SQL blocks in SQL*Plus.

Setting SERVEROUTPUT OFF stops internal SQL*Plus calls to the DBMS_OUTPUT package done after user SQL statements.

8.5.13 SET SQLPROMPT

Sets the SQL*Plus command prompt.

Use the default prompt, "SQL> " to stop variable substitution occurring each time the prompt is displayed.

8.5.14 SET STATEMENTCACHE

This option is to cache executed statements in the current session. The benefit of this setting is that it reduces unnecessary parsing time for the same query. Therefore it improves performance when repeatedly executing a query in a session

8.5.15 SET TAB

Determines how SQL*Plus formats white space in terminal output.

Setting TAB ON causes multiple spaces to be compressed in terminal output. Unless this significantly reduces the written data, the processing required may marginally outweigh any benefit.

8.5.16 SET TERMOUT

SET TERMOUT OFF suppresses the display so that you can spool output from a script without seeing it on the screen.

If both spooling to file and writing to terminal are not required, use SET TERMOUT OFF in SQL scripts to disable terminal output.

8.5.17 SET TRIMOUT ON SET TRIMSPOOL ON

SET TRIMOUT ON or SET TRIMSPOOL ON removes trailing blanks at the end of each displayed or spooled line.

Setting these variables ON can reduce the amount of data written. However, if LINESIZE is optimal, it may be faster to set the variables OFF. The SQL*Plus output line is blank filled throughout the query processing routines so removing the spaces could take extra effort.

8.5.18 UNDEFINE

Deletes substitution variables that you defined either explicitly (with the DEFINE command) or implicitly (with an argument to the START command or COLUMN NEW_VAL|OLD_VAL).

Use the UNDEFINE command to remove unnecessary substitution variables. This can reduce the time taken for any operation that uses '&', new_value or old_value variables.

This chapter describes the available methods for controlling access to database tables, and SQL*Plus commands. It covers the following topics:

- Disabling SQL*Plus_ SQL_ and PL/SQL Commands
- About Creating and Controlling Roles
- About Disabling Commands with SQLPLUS -RESTRICT
- About Program Argument Security

9.1 Disabling SQL*Plus, SQL, and PL/SQL Commands

Note:

Starting with Oracle Database 19c, the SQL*Plus table PRODUCT_USER_PROFILE (PUP table) is desupported. Oracle recommends that you protect data by using Oracle Database settings, so that you ensure consistent security across all client applications.

To disable a SQL or SQL*Plus command for a given user, insert a row containing the user's username in the Userid column, the command name in the Attribute column, and DISABLED in the Char_Value column. The Scope, Numeric_Value, and Date_Value columns should contain NULL. For example:

PRODUCT	USERID	ATTRIBUTE	SCOPE	NUMBERIC	CHAR	DATE	LONG
				VALUE	VALUE	VALUE	VALUE
SQL*Plus	HR	HOST			DISABLED		
SQL*Plus	00	INSERT			DISABLED		
SQL*Plus	olo	UPDATE			DISABLED		
SQL*Plus	00	DELETE			DISABLED		

To re-enable commands, delete the row containing the restriction.

SQL*Plus commands that can be disabled:

- ACCEPT
- DEFINE
- PASSWORD
- SHUTDOWN
- APPEND
- DEL
- PAUSE
- SPOOL

- ARCHIVE LOG
- DESCRIBE
- PRINT
- START (@, @@)
- ATTRIBUTE
- DISCONNECT
- PROMPT
- STARTUP
- BREAK
- EDIT
- RECOVER
- STORE
- BTITLE
- EXECUTE
- REMARK
- TIMING
- CHANGE
- EXIT/QUIT
- REPFOOTER
- TTITLE
- CLEAR
- GET
- REPHEADER
- UNDEFINE
- COLUMN
- HELP (?)
- RUN
- VARIABLE
- COMPUTE
- HOST
- SAVE
- WHENEVER OSERROR
- CONNECT
- INPUT
- SET
- WHENEVER SQLERROR
- COPY
- LIST (;)

- SHOW
- XQUERY

SQL commands that can be disabled:

- ALTER
- ANALYZE
- ASSOCIATE
- AUDIT
- CALL
- COMMENT
- COMMIT
- CREATE
- DELETE
- DISASSOCIATE
- DROP
- EXPLAIN
- FLASHBACK
- GRANT
- INSERT
- LOCK
- MERGE
- NOAUDIT
- PURGE
- RENAME
- REVOKE
- ROLLBACK
- SAVEPOINT
- SELECT
- SET CONSTRAINTS
- SET ROLE
- SET TRANSACTION
- TRUNCATE
- UPDATE
- VALIDATE

You can disable the following PL/SQL commands:

- BEGIN
- DECLARE

Note:

- Disabling HOST disables the operating system alias for HOST, such as \$ on Windows, and ! on UNIX.
- Disabling LIST disables ; and numbers (numbers entered to go to that line in a script).
- You must disable HELP and ? separately to disable access to command-line help.
- Disabling the SQL*Plus SET command also disables SQL SET CONSTRAINTS, SET ROLE and SET TRANSACTION.
- Disabling SQL*Plus START also disables @ and @@.
- Disabling BEGIN and DECLARE does not prevent the use of SQL*Plus EXECUTE to run PL/SQL. EXECUTE must be disabled separately.
- Disabling EXIT/QUIT is not recommended. If disabled, terminate a command-line session by sending an EOF character such as Ctrl+D in UNIX or Ctrl+Z in Windows. Otherwise, terminate a session by terminating the SQL*Plus process. If disabled, the EXIT operation in WHENEVER OSERROR and WHENEVER SQLERROR is also disabled.
- 1. Log in as SYSTEM with the command

SQLPLUS SYSTEM

2. Insert a row into the PUP table with the command:

```
INSERT INTO PRODUCT_USER_PROFILE
VALUES ('SQL*Plus', 'HR', 'SELECT', NULL, NULL, 'DISABLED', NULL, NULL);
```

Connect as HR and try to SELECT something:

```
CONNECT HR
SELECT * FROM EMP DETAILS VIEW;
```

This command causes the following error message:

SP2-0544: Command SELECT disabled in Product User Profile

 To delete this row and remove the restriction from the user HR, CONNECT again as SYSTEM and enter:

DELETE FROM PRODUCT USER PROFILE WHERE USERID = 'HR';

9.2 About Creating and Controlling Roles

You can use SQL commands to create and control access to roles to provide security for your database tables. By creating a role and then controlling who has access to it, you can ensure that only certain users have access to particular database privileges.

Roles are created and used with the SQL CREATE, GRANT, and SET commands:

 To create a role, you use the CREATE command. You can create roles with or without passwords.

- To grant access to roles, you use the GRANT command. In this way, you can control who
 has access to the privileges associated with the role.
- To access roles, you use the SET ROLE command. If you created the role with a password, the user must know the password in order to access the role.

9.2.1 About Disabling SET ROLE

From SQL*Plus, users can submit any SQL command. In certain situations, this can cause security problems. Unless you take proper precautions, a user could use SET ROLE to access privileges obtained through an application role. With these privileges, they might issue SQL statements from SQL*Plus that could wrongly change database tables.

To prevent application users from accessing application roles in SQL*Plus, you can use the PUP table to disable the SET ROLE command. You also need to disable the BEGIN and SQL*Plus EXECUTE commands to prevent application users setting application roles through a PL/SQL block. This gives a SQL*Plus user only those privileges associated with the roles enabled when they started SQL*Plus. For more information about the creation and usage of user roles, see your Oracle Database SQL Language Reference and Oracle Database Administrator's Guide.

9.2.2 About Disabling User Roles

To disable a role for a given user, insert a row in the PUP table containing the user's username in the Userid column, "ROLES" in the Attribute column, and the role name in the Char_Value column.

Note:

When you enter "PUBLIC" or "%" for the Userid column, you disable the role for all users. You should only use "%" or "PUBLIC" for roles which are granted to "PUBLIC". If you try to disable a role that has not been granted to a user, none of the roles for that user are disabled.

The Scope, Numeric_Value, and Date_Value columns should contain NULL. For example:

PRODUCT	USERID	ATTRIBUTE	SCOPE	NUMERIC	CHAR	DATE	LONG
				VALUE	VALUE	VALUE	VALUE
SQL*Plus	HR	ROLES			ROLE1		

During login, these table rows are translated into the command

SET ROLE ALL EXCEPT ROLE1, ROLE2

To ensure that the user does not use the SET ROLE command to change their roles after login, you can disable the SET ROLE command.

To re-enable roles, delete the row containing the restriction.

See About Disabling SET ROLE for more information.

9.3 About Disabling Commands with SQLPLUS -RESTRICT

The RESTRICT option enables you to disable certain commands that interact with the operating system. However, commands disabled with the -RESTRICT option are disabled even when no connection to a server exists, and remain disabled until SQL*Plus terminates.

The following table shows which commands are disabled in each restriction level.

Command	Level 1	Level 2	Level 3
EDIT	disabled	disabled	disabled
GET			disabled
HOST	disabled	disabled	disabled
SAVE		disabled	disabled
SPOOL		disabled	disabled
START			disabled
STORE		disabled	disabled

Note:

- Disabling HOST also disables your operating system's alias for HOST, such as \$ on Windows, and ! on UNIX.
- Disabling the SQL*Plus START command will also disable the SQL*Plus @ and @@ commands.

For more information about the RESTRICT option, see the SQLPLUS RESTRICT Option.

9.4 About Program Argument Security

Some operating systems allow any user to see what programs are being run. If the display also shows command-line arguments, it may be possible to view the usernames and passwords of other SQL*Plus users.

For example, on many UNIX or Linux systems the ps command shows program arguments. To stop passwords being displayed depends on how you use SQL*Plus.

- To run SQL*Plus interactively, always wait for SQL*Plus to prompt for connection information, particularly your password.
- To run a batch SQL script from a UNIX shell script, set environment variables MYUSERNAME and MYPASSWORD to the appropriate values. Run a shell script containing:

```
sqlplus /nolog <<EOF
connect $MYUSERNAME/$MYPASSWORD
select ...
EOF</pre>
```

• To run a batch SQL script, hard code the username and password as the first line of the SQL script. Then call the script with:

sqlplus @myscript.sql

When SQL*Plus is started like this, it uses the first line of the script as the username/ password@connection_identifier string.

Avoid storing your username and password in files or scripts. If you do store your username and password in a file or script, ensure that the file or script is secured from non-authorized access.

Database Administration with SQL*Plus

This chapter provides a brief overview of the database administration tools available in SQL*Plus, and discusses the following topics:

- Overview
- Introduction to Database Startup and Shutdown
- Redo Log Files
- Database Recovery

This chapter is intended for use by database administrators. You must have database administrator privileges to use this functionality.

For more information on database administration, see the Oracle Database Concepts manual.

10.1 Overview

Special operations such as starting up or shutting down a database are performed by a database administrator (DBA). The DBA has certain privileges that are not assigned to normal users. The commands outlined in this chapter would normally be used by a DBA.

For more information about security and roles in SQL*Plus, see SQL*Plus Security.

10.2 Introduction to Database Startup and Shutdown

An Oracle database may not always be available to all users. To open or close a database, or to start up or shut down an instance, you must have DBA privileges or be connected as SYSOPER or SYSDBA. Other users cannot change the current status of an Oracle database.

10.2.1 Database Startup

To start a database:

Start an instance

An instance controls the background processes and the allocation of memory area to access an Oracle database.

2. Mount the database

Mounting the database associates it with a previously started instance.

3. Open the database

Opening the database makes it available for normal database operations.

Example 10-1 Starting an Instance

To start an Oracle Database instance, without mounting the database, enter

STARTUP NOMOUNT

Example 10-2 Mounting the Database

To start an instance, mount the database, but leave the database closed, enter

STARTUP MOUNT

Example 10-3 Opening the Database

To start an instance using the Oracle Database Server parameter file INITSALES.ORA, mount and open the database named SALES, and restrict access to database administrators, enter

STARTUP OPEN sales PFILE=INITSALES.ORA RESTRICT

where SALES is the database name specified in the DB_NAME parameter in the INITSALES.ORA parameter file.

For more information about database startup, see Starting Up and Shutting Down. For more information about starting a database, see the STARTUP command.

10.2.2 PDB Startup

A Pluggable Database (PDB) is a self-contained collection of schemas and schema objects that exist inside a Consolidated Database.

To start a pluggable database:

1. Start SQL*Plus with the /NOLOG argument:

sqlplus /nolog

- 2. Issue a CONNECT command using easy connect or a net service name to connect to the PDB.
- 3. Issue a STARTUP command.

For more information about database startup, see Starting Up and Shutting Down. For more information about starting a database, see the **STARTUP** command.

10.2.3 Database Shutdown

Shutting down a database involves three steps:

1. Closing the database

When a database is closed, all database and recovery data in the SGA are written to the datafiles and redo log files, and all online datafiles are closed.

2. Dismounting the database

Dismounting the database disassociates the database from an instance and closes the control files of the database.

3. Shutting down the instance

Shutting down an instance reclaims the SGA from memory and terminates the background Oracle Database processes that constitute an Oracle Database instance.

Example 10-4 Shutting Down the Database

To shut down the database normally after it has been opened and mounted, enter

SHUTDOWN

For more information about database shutdown, see Shutting Down a Database. For information about stopping a database, see the SHUTDOWN command.

```
Database closed.
Database dismounted.
ORACLE instance shut down.
```

10.2.4 PDB Shutdown

To shutdown a pluggable database (PDB):

- 1. Connect to the PDB with the required privileges.
- 2. Run the SHUTDOWN command.

Note:

- When the current container is a PDB, the SHUTDOWN command only closes the PDB, not the CDB instance.
- There is no SHUTDOWN command for a PDB that is equivalent to SHUTDOWN TRANSACTIONAL or SHUTDOWN ABORT for a non-CDB.

For more information about database startup, see the *Oracle Database Administrator's Guide* guide. For more information about starting a database, see the **STARTUP** command.

10.3 Redo Log Files

Every Oracle database has a set of two or more redo log files. The set of redo log files for a database is collectively referred to as the database's redo log.

The redo log is used to record changes made to data. If, for example, there is a database failure, the redo log is used to recover the database. To protect against a failure involving the redo log itself, Oracle Database has a mirrored redo log so that two or more copies of the redo log can be maintained on different disks.

10.3.1 ARCHIVELOG Mode

Operating a database in ARCHIVELOG mode enables the archiving of the online redo log.

The SQL ALTER SYSTEM command enables a complete recovery from disk failure as well as instance failure, because all changes made to the database are permanently saved in an archived redo log.

For more information about redo log files and database archiving modes, see the ARCHIVE LOG command.

To list the details of the current log file being archived, enter

ARCHIVE LOG LIST

Database log mode	Archive Mode
Automatic archival	Enabled
Archive destination	/vobs/oracle/dbs/arch
Oldest online log sequence	221
Next log sequence to archive	222
Current log sequence	222

10.4 Database Recovery

If a damaged database is in ARCHIVELOG mode, it is a candidate for either complete media recovery or incomplete media recovery operations. To begin media recovery operations use the RECOVER command. For more information about recovering data, see the RECOVER command.

In order to begin recovery operations, you must have DBA privileges.

To recover the database up to a specified time using a control backup file, enter

```
RECOVER DATABASE UNTIL TIME '1998-11-23:12:47:30'-
USING BACKUP CONTROLFILE
```

To recover two offline tablespaces, enter

RECOVER TABLESPACE ts1, ts2

Make sure that the tablespaces you are interested in recovering have been taken offline, before proceeding with recovery for those tablespaces.

11 SQL*Plus Globalization Support

Globalization support enables the storing, processing and retrieval of data in native languages. The languages that can be stored in an Oracle database are encoded by Oracle Databasesupported character sets. Globalization support ensures that database utilities, error messages, sort order, and date, time, monetary, numeric, and calendar conventions adjust to the native language and locale.

Topics:

- About Configuring Globalization Support in Command-line SQL*Plus
- NLS_LANG Environment Variable

For more information on globalization support, see the Oracle Technology Network globalization notes at http://www.oracle.com/technetwork/products/globalization/

and see Overview of Globalization Support.

11.1 About Configuring Globalization Support in Command-line SQL*Plus

SQL*Plus supports multiple languages through the NLS_LANG environment variable. To display another language in SQL*Plus, before starting SQL*Plus you must configure:

- NLS_LANG in the SQL*Plus client environment.
- The Oracle Database during installation.

11.1.1 SQL*Plus Client

The SQL*Plus client environment is configured by setting the NLS_LANG environment variable which is read by SQL*Plus at startup.

11.1.2 Oracle Database

The Oracle Database environment is configured by creating the database with the required character set.

11.2 NLS_LANG Environment Variable

The NLS_LANG environment variable has three components, each controlling a subset of the globalization features.

Your operating system and keyboard must be able to support the character set you have chosen. You may need to install additional support software. For more information about NLS_LANG, and software support, see Setting Up a Globalization Support Environment.

Setting up locale specific behavior on the SQL*Plus client is achieved with the use of NLS parameters. These parameters may be specified in a number of ways, including as an

initialization parameter on the server. For settings that control the behavior of the server, see NLS Database Parameters.

NLS_LANG has the syntax:

NLS_LANG = language_territory.charset

where *language* specifies the conventions to use for Oracle Database messages, sorting order, day and month names. For example, to receive messages in Japanese, set *language* to JAPANESE. If *language* is not set, it defaults to AMERICAN.

where *territory* specifies the convention for default dates, and for monetary, and numeric formats. For example to use the Japanese territory format, set *territory* to JAPAN. If *territory* is not set, the default value is derived from the language value, and so is set to AMERICA.

where, in SQL*Plus command-line, *charset* specifies the character set encoding used by SQL*Plus for data processing, and is generally suited to that of the users terminal. Illogical combinations can be set, but will not work. For example, Japanese cannot be supported using a Western European character set such as:

NLS_LANG=JAPANESE_JAPAN.WE8DEC

However, Japanese could be supported with the Unicode character set. For example:

NLS LANG=JAPANESE JAPAN.UTF8

11.2.1 Viewing NLS_LANG Settings

You can view the NLS_LANG setting by entering the SELECT command:

SELECT * FROM NLS_SESSION_PARAMETERS;

The NLS_TERRITORY and NLS_LANGUAGE values correspond to the language and territory components of the NLS_LANG variable.

You can also obtain a list of valid values for the NLS_SORT, NLS_LANGUAGE, NLS_TERRITORY and NLS_CHARACTERSET by querying the NLS dynamic performance view table V\$NLS_VALID_VALUES.

11.3 Setting NLS_LANG

You can set the NLS_LANG environment variable to control globalization features.

Example 11-1 Configuring Japanese Support in SQL*Plus on Windows

- 1. Ensure you have exited your current SQL*Plus session.
- 2. Open System from Start > Settings > Control Panel.
- 3. Click the Advanced tab and select Environment Variables.
- Create a new environment variable, NLS_LANG, with a value of Japanese_Japan.JA16SJIS.
- 5. You may need to restart Windows for this setting to take effect.

Example 11-2 Configuring Japanese Support in SQL*Plus on UNIX

- 1. Ensure you have exited your current SQL*Plus session.
- Set the NLS_LANG variable using either set or setenv depending on the UNIX shell you are using. For example, in csh, you would enter:

setenv NLS LANG Japanese Japan.UTF8

setenv NLS LANG Japanese Japan.JA16SJIS

or

or

setenv NLS_LANG Japanese_Japan.JA16EUC

The locale setting of your UNIX terminal determines the exact value of the NLS_LANG parameter. For more information on the NLS_LANG setting, see Specifying the Value of NLS_LANG.

Example 11-3 Configuring Japanese Support in Oracle Database

To store data in the Japanese character set using UTF-8 character encoding, ensure that the Oracle database has been created with the AL32UTF8 character set. See your Oracle Database Installation Guide for information about creating your database in a character set other than US7ASCII.

Part III SQL*Plus Reference

Part III contains the SQL*Plus command reference, and the list of SQL*Plus error messages.

Part III contains the following chapters:

- SQL*Plus Command Reference
- SQL*Plus Error Messages

12 SQL*Plus Command Reference

This chapter contains descriptions of the SQL*Plus commands listed alphabetically. Each description contains the following parts:

Section	Description	
Syntax Shows how to enter the command and provides a brief describer basic uses of the command.		
Terms	Describes the function of each term or clause appearing in the syntax.	
Usage	Provides additional information on uses of the command and on how th command works.	
Examples	Gives one or more examples of the command.	

You can continue a long SQL*Plus command by typing a hyphen at the end of the line and pressing Return. If you wish, you can type a space before typing the hyphen. SQL*Plus displays a right angle-bracket (>) as a prompt for each additional line.

You do not need to end a SQL*Plus command with a semicolon. When you finish entering the command, you can press Return. If you wish, however, you can enter a semicolon at the end of a SQL*Plus command.

12.1 SQL*Plus Command Summary

Command	Description	
@ (at sign)	Runs SQL*Plus statements in the specified script. The script can be called from the local file system or from a web server.	
@@ (double at sign)	Runs a script. This command is similar to the @ (at sign) command It is useful for running nested scripts because it looks for the specified script in the same path as the calling script.	
/ (slash)	Executes the SQL command or PL/SQL block.	
ACCEPT	Reads a line of input and stores it in a given substitution variable.	
APPEND	Adds specified text to the end of the current line in the buffer.	
ARCHIVE LOG	Displays information about redo log files.	
ATTRIBUTE	Specifies display characteristics for a given attribute of an Object Type column, and lists the current display characteristics for a single attribute or all attributes.	
BREAK	Specifies where and how formatting will change in a report, or lists the current break definition.	
BTITLE	Places and formats a specified title at the bottom of each report page, or lists the current BTITLE definition.	

Description	
Changes text on the current line in the buffer.	
Resets or erases the current clause or setting for the specified option, such as BREAKS or COLUMNS.	
Specifies display characteristics for a given column, or lists the current display characteristics for a single column or for all columns.	
Calculates and prints summary lines, using various standard computations, on subsets of selected rows, or lists all COMPUTE definitions.	
Connects a given user to Oracle Database.	
Copies results from a query to a table in the same or another database.	
Specifies a substitution variable and assigns it a CHAR value, or lists the value and variable type of a single variable or all variables.	
Deletes one more lines of the buffer.	
Lists the column definitions for the specified table, view, or synonym or the specifications for the specified function procedure.	
Commits pending changes to the database and logs the current user off Oracle Database, but does not exit SQL*Plus.	
Invokes an operating system text editor on the contents of the specified file or on the contents of the buffer.	
Executes a single PL/SQL statement.	
Terminates SQL*Plus and returns control to the operating system.	
Loads an operating system file into the buffer.	
Accesses the SQL*Plus command-line help system.	
Recalls the history of commands, SQL*Plus commands, and SQL or PL/SQL statements issued in the current SQL*Plus session.	
Executes an operating system command without leaving SQL*Plus.	
Adds one or more new lines after the current line in the buffer.	
Lists one or more lines of the buffer.	
Enables a password to be changed without echoing the password on an input device.	
Displays the specified text, then waits for the user to press Return.	

Command	Description			
PRINT	Displays the current value of a bind variable.			
PROMPT	Sends the specified message to the user's screen.			
EXIT	Terminates SQL*Plus and returns control to the operating system QUIT is identical to EXIT.			
RECOVER	Performs media recovery on one or more tablespaces, one or more datafiles, or the entire database.			
REMARK	Begins a comment in a script.			
REPFOOTER	Places and formats a specified report footer at the bottom of each report, o lists the current REPFOOTER definition.			
REPHEADER	Places and formats a specified report header at the top of each report, or lists the current REPHEADER definition.			
RUN	Lists and runs the SQL command or PL/SQL block currently stored in the SQL buffer.			
SAVE	Saves the contents of the buffer in an operating system file (a script).			
SET	Sets a system variable to alter the SQL*Plus environment for your current session.			
SHOW	Shows the value of a SQL*Plus system variable or the current SQL*Plus environment.			
SHUTDOWN	Shuts down a currently running Oracle Database instance.			
SPOOL	Stores query results in an operating system file and, optionally, sends the file to a printer.			
START	Runs the SQL statements in the specified script. The script can be called from a local file system or a web server in SQL*Plus command-line.			
STARTUP	Starts an Oracle Database instance and optionally mounts and opens a database.			
STORE	Saves attributes of the current SQL*Plus environment in an operating system script.			
TIMING	Records timing data for an elapsed period of time, lists the current timer's title and timing data, or lists the number of active timers.			
TTITLE	Places and formats a specified title at the top of each report page, or lists the current TTITLE definition.			
UNDEFINE	Deletes one or more substitution variables that you defined either explicitly (with the DEFINE command) or implicitly (with an argument to the START command).			
VARIABLE	Declares a bind variable that can be referenced in PL/SQL, or lists the current display characteristics for a single variable or all variables.			
WHENEVER OSERROR	Exits SQL*Plus if an operating system command generates an error.			

Command	Description
WHENEVER SQLERROR	Exits SQL*Plus if a SQL command or PL/SQL block generates an error.
XQUERY	Runs an XQuery 1.0 statement.

12.2 @ (at sign)

Syntax

@{url | file_name[.ext] } [arg...]

Runs the SQL*Plus statements in the specified script. The script can be called from the local file system or from a web server. The @ command functions similarly to @@ and START.

Terms

url

Specifies the Uniform Resource Locator of a script to run on the specified web server. SQL*Plus supports HTTP and FTP protocols, but not HTTPS. HTTP authentication in the form http://username:password@machine_name.domain... is not supported in this release.

file_name[.ext]

Represents the script you wish to run. If you omit *ext*, SQL*Plus assumes the default command-file extension (normally SQL). For information on changing the default extension, see SET SUF[FIX] {SQL | text}.

When you enter @file_name.ext, SQL*Plus searches for a file with that filename and extension in the current default directory. If SQL*Plus does not find the file in the current directory, it searches a system-dependent path to find it. Some operating systems may not support the path search. See the platform-specific Oracle documentation provided for your operating system for specific information related to your operating system environment.

arg...

Represent data items you wish to pass to parameters in the script. If you enter one or more arguments, SQL*Plus substitutes the values into the parameters (&1, &2, and so forth) in the script. The first argument replaces each occurrence of &1, the second replaces each occurrence of &2, and so forth.

The @ command defines the parameters with the values given by the arguments; if you run the script again in this session, you can enter new arguments or omit the arguments to use the current values. For more information on using parameters, see Using Substitution Variables.

Usage

All previous settings like COLUMN command settings stay in effect when the script starts. If the script changes any setting, this new value stays in effect after the script has finished.

You can include in a script any command you would normally enter interactively (typically, SQL, SQL*Plus commands, or PL/SQL blocks).

If the START command is disabled (see Disabling SQL*Plus_SQL_ and PL/SQL Commands), this will also disable the @ command. See START for information on the START command.

SQL*Plus removes the SQLTERMINATOR (a semicolon by default) before the @ command is issued. If you require a semicolon in your command, add a second SQLTERMINATOR. See SET SQLT[ERMINATOR] {; | c | ON | OFF} for more information.

Examples

To run a script named PRINTRPT with the extension SQL, enter

@PRINTRPT

To run a script named WKRPT with the extension QRY, enter

@WKRPT.QRY

You can run a script named YEAREND specified by a URL, and pass values to variables referenced in YEAREND in the usual way:

```
@HTTP://machine_name.domain:port/YEAREND.SQL VAL1 VAL2
@FTP://machine_name.domain:port/YEAREND.SQL VAL1 VAL2
```

On a web server configured to serve SQL reports, you could request SQL*Plus to execute a dynamic script with:

@HTTP://machine_name.domain:port/SCRIPTSERVER?ENDOFYEAR VAL1 VAL2

12.3 @@ (double at sign)

Syntax

```
@@{url | file_name[.ext] } [arg...]
```

Runs a script. This command is almost identical to the @ (at sign) command. When running nested scripts it looks for nested scripts in the same path or *url* as the calling script. The @@ command functions similarly to @ and START.

Terms

url

Specifies the Uniform Resource Locator of a script to run on the specified web server. SQL*Plus supports HTTP and FTP protocols, but not HTTPS. HTTP authentication in the form http://username:password@machine_name.domain... is not supported in this release.

file_name[.ext]

Represents the nested script you wish to run. If you omit *ext*, SQL*Plus assumes the default command-file extension (normally SQL). For information on changing the default extension, see SET SUF[FIX] {SQL | text}.

When you enter @@file_name.ext from within a script, SQL*Plus runs file_name.ext from the same directory as the script.

When you enter @@file_name.ext interactively, SQL*Plus runs file_name.ext from the current working directory or from the same *url* as the script from which it was called. If SQL*Plus does not find the file, it searches a system-dependent path to find the file. Some operating systems may not support the path search. See the platform-specific Oracle documentation provided for your operating system for specific information related to your operating system environment.

arg...

Represent data items you wish to pass to parameters in the script. If you enter one or more arguments, SQL*Plus substitutes the values into the parameters (&1, &2, and so forth) in the script. The first argument replaces each occurrence of &1, the second replaces each occurrence of &2, and so forth.

The @@ command defines the parameters with the values given by the arguments. If you run the script again in this session, you can enter new arguments or omit the arguments to use the current values. For more information on using parameters, see Using Substitution Variables.

Usage

All previous settings like COLUMN command settings stay in effect when the script starts. If the script changes any setting, the new value stays in effect after the script has finished.

You can include in a script any command you would normally enter interactively (typically, SQL or SQL*Plus commands).

If the START command is disabled (see Disabling SQL*Plus_SQL_ and PL/SQL Commands), this will also disable the @@ command. For more information, see the SPOOL command.

SQL*Plus removes the SQLTERMINATOR (a semicolon by default) before the @@ command is issued. A workaround for this is to add another SQLTERMINATOR. See SET SQLT[ERMINATOR] {; | c | ON | OFF} for more information.

Examples

Suppose that you have the following script named PRINTRPT:

```
SELECT DEPARTMENT_ID, CITY FROM EMP_DETAILS_VIEW WHERE SALARY>12000;
@EMPRPT.SQL
@@ WKRPT.SQL
```

When you START PRINTRPT and it reaches the @ command, it looks for the script named EMPRPT in the current working directory and runs it. When PRINTRPT reaches the @@ command, it looks for the script named WKRPT in the same path as PRINTRPT and runs it.

Suppose that the same script PRINTRPT was located on a web server and you ran it with START HTTP://machine_name.domain:port/PRINTRPT. When it reaches the @ command, it looks for the script named EMPRPT in the current working directory and runs it. When PRINTRPT reaches the @@ command, it looks for the script named WKRPT in the same url as PRINTRPT, HTTP://machine_name.domain:port/WKRPT.SQL and runs it.

12.4 / (slash)

Syntax

/(slash)

Executes the most recently executed SQL command or PL/SQL block which is stored in the SQL buffer.

Usage

You can enter a slash (/) at the command prompt or at a line number prompt of a multi-line command.

The slash command functions similarly to RUN, but does not list the command.

Executing a SQL command or PL/SQL block using the slash command will not cause the current line number in the SQL buffer to change unless the command in the buffer contains an

error. In that case, SQL*Plus changes the current line number to the number of the line containing the error.

Examples

Type the following SQL script:

SELECT CITY, COUNTRY_NAMEFROM EMP_DETAILS_VIEWWHERE SALARY=12000;

Enter a slash (/) to re-execute the command in the buffer:

/

12.5 ACCEPT

Syntax

ACC[EPT] variable [NUM[BER] | CHAR | DATE | BINARY_FLOAT | BINARY_DOUBLE] [FOR[MAT] format] [DEF[AULT] default] [PROMPT text|NOPR[OMPT]] [HIDE]

Reads a line of input and stores it in a given substitution variable.

Terms

variable

Represents the name of the variable in which you wish to store a value. If *variable* does not exist, SQL*Plus creates it.

NUM[BER]

Makes the *variable* a NUMBER datatype. If the reply does not match the datatype, ACCEPT gives an error message and prompts again.

CHAR

Makes the *variable* a CHAR datatype. The maximum CHAR length is 240 bytes. If a multi-byte character set is used, one CHAR may be more than one byte in size.

DATE

Makes reply a valid DATE format. If the reply is not a valid DATE format, ACCEPT gives an error message and prompts again. The datatype is CHAR.

BINARY_FLOAT

Makes the *variable* a BINARY_FLOAT datatype. BINARY_FLOAT is a floating-point number that conforms substantially with the Institute for Electrical and Electronics Engineers (IEEE) Standard for Binary Floating-Point Arithmetic, IEEE Standard 754-1985.

BINARY_DOUBLE

Makes the *variable* a BINARY_DOUBLE datatype. BINARY_DOUBLE is a floating-point number that conforms substantially with the Institute for Electrical and Electronics Engineers (IEEE) Standard for Binary Floating-Point Arithmetic, IEEE Standard 754-1985.

FOR [MAT]

Specifies the input format for the reply. If the reply does not match the specified format, ACCEPT gives an error message and prompts again. If an attempt is made to enter more characters than are specified by the char format, an error message is given and the value must be reentered. If an attempt is made to enter a greater number precision than is specified by the number format, an error message is given and the value must be reentered. The format element must be a text constant such as A10 or 9.999. See COLUMN FORMAT for a complete list of format elements.

Oracle Database date formats such as "dd/mm/yy" are valid when the datatype is DATE. DATE without a specified format defaults to the NLS_DATE_FORMAT of the current session. SeeFormat Models for information on Oracle Database date formats.

DEF[AULT]

Sets the default value if a reply is not given. The reply must be in the specified format if defined.

PROMPT text

Displays text on-screen before accepting the value of variable from the user.

NOPR[OMPT]

Skips a line and waits for input without displaying a prompt.

HIDE

Suppresses the display as you type the reply.

To display or reference variables, use the DEFINE command. See the DEFINE command for more information.

Examples

To display the prompt "Password: ", place the reply in a CHAR variable named PSWD, and suppress the display, enter

ACCEPT pswd CHAR PROMPT 'Password: ' HIDE

To display the prompt "Enter weekly salary: " and place the reply in a NUMBER variable named SALARY with a default of 000.0, enter

ACCEPT salary NUMBER FORMAT '999.99' DEFAULT '000.0' - PROMPT 'Enter weekly salary: '

To display the prompt "Enter date hired: " and place the reply in a DATE variable, HIRED, with the format "dd/mm/yyyy" and a default of "01/01/2003", enter

ACCEPT hired DATE FORMAT 'dd/mm/yyyy' DEFAULT '01/01/2003'-PROMPT 'Enter date hired: '

To display the prompt "Enter employee lastname: " and place the reply in a CHAR variable named LASTNAME, enter

```
ACCEPT lastname CHAR FORMAT 'A20' - PROMPT 'Enter employee lastname: '
```


12.6 APPEND

Syntax

A[PPEND] text

where *text* represents the text to append.

Adds specified text to the end of the current line in the SQL buffer.

To separate *text* from the preceding characters with a space, enter two spaces between APPEND and *text*.

To APPEND text that ends with a semicolon, end the command with two semicolons (SQL*Plus interprets a single semicolon as an optional command terminator).

Examples

To append a comma delimiter, a space and the column name CITY to the first line of the buffer, make that line the current line by listing the line as follows:

1

```
1* SELECT DEPARTMENT ID
```

Now enter APPEND:

APPEND , CITY 1

1* SELECT DEPARTMENT_ID, CITY

To append a semicolon to the line, enter

APPEND ;;

SQL*Plus appends the first semicolon to the line and interprets the second as the terminator for the APPEND command.

12.7 ARCHIVE LOG

Syntax

ARCHIVE LOG LIST

Displays information about redo log files.

Terms

LIST

Requests a display that shows the range of redo log files to be archived, the current log file group's sequence number, and the current archive destination (specified by either the optional command text or by the initialization parameter LOG_ARCHIVE_DEST).

If you are using both ARCHIVELOG mode and automatic archiving, the display might appear like:

ARCHIVE LOG LIST

Database log mode	Archive Mode	
Automatic archival	Enabled	
Archive destination	/vobs/oracle/dbs/arch	
Oldest online log sequence	221	
Next log sequence to archive	222	
Current log sequence	222	

Since the log sequence number of the current log group and the next log group to archive are the same, automatic archival has archived all log groups up to the current one.

If you are using ARCHIVELOG but have disabled automatic archiving, the last three lines might look like:

Oldest online log sequence	222
Next log sequence to archive	222
Current log sequence	225

If you are using NOARCHIVELOG mode, the "next log sequence to archive" line is suppressed.

The log sequence increments every time the Log Writer begins to write to another redo log file group; it does not indicate the number of logs being used. Every time an online redo log file group is reused, the contents are assigned a new log sequence number.

Usage

You must be connected to an open Oracle database as SYSOPER, or SYSDBA. For information about connecting to the database, see the CONNECT command.

For information about specifying archive destinations, see your platform-specific Oracle Database documentation.

Note:

ARCHIVE LOG LIST only applies to the current instance. To START and STOP archiving, use the SQL command ALTER SYSTEM. For more information about using SQL commands, see the *Oracle Database SQL Language Reference*.

12.8 ATTRIBUTE

Syntax

ATTR[IBUTE] [type_name.attribute_name [option ...]]

where option represents one of the following clauses:

ALI[AS] alias CLE[AR] FOR[MAT] format LIKE {type name.attribute name | alias} ON | OFF

Specifies display characteristics for a given attribute of an Object Type column, such as the format of NUMBER data. Columns and attributes should not have the same names as they share a common namespace.

Also lists the current display characteristics for a single attribute or all attributes.

Enter ATTRIBUTE followed by *type_name.attribute_name* and no other clauses to list the current display characteristics for only the specified attribute. Enter ATTRIBUTE with no clauses to list all current attribute display characteristics.

Terms

type_name.attribute_name

Identifies the data item (typically the name of an attribute) within the set of attributes for a given object of Object Type, *type_name*.

If you select objects of the same Object Type, an ATTRIBUTE command for that type_name.attribute_name applies to all such objects you reference in that session.

ALI[AS] alias

Assigns a specified alias to a *type_name.attribute_name*, which can be used to refer to the *type_name.attribute_name* in other ATTRIBUTE commands.

CLE[AR]

Resets the display characteristics for the attribute_name. The format specification must be a text constant such as A10 or \$9,999—not a variable.

FOR[MAT] format

Specifies the display format of the column. The format specification must be a text constant such as A10 or \$9,999—not a variable.

LIKE {type_name.attribute_name | alias}

Copies the display characteristics of another attribute. LIKE copies only characteristics not defined by another clause in the current ATTRIBUTE command.

ON | OFF

Controls the status of display characteristics for a column. OFF disables the characteristics for an attribute without affecting the characteristics' definition. ON reinstates the characteristics.

Usage

You can enter any number of ATTRIBUTE commands for one or more attributes. All attribute characteristics set for each attribute remain in effect for the remainder of the session, until you turn the attribute OFF, or until you use the CLEAR COLUMN command. Thus, the ATTRIBUTE commands you enter can control an attribute's display characteristics for multiple SQL SELECT commands.

When you enter multiple ATTRIBUTE commands for the same attribute, SQL*Plus applies their clauses collectively. If several ATTRIBUTE commands apply the same clause to the same attribute, the last one entered will control the output.

Examples

To make the LAST_NAME attribute of the Object Type EMPLOYEE_TYPE twenty characters wide, enter

ATTRIBUTE EMPLOYEE_TYPE.LAST_NAME FORMAT A20

To format the SALARY attribute of the Object Type EMPLOYEE_TYPE so that it shows millions of dollars, rounds to cents, uses commas to separate thousands, and displays \$0.00 when a value is zero, enter

ATTRIBUTE EMPLOYEE TYPE.SALARY FORMAT \$9,999,990.99

12.9 BREAK

Syntax

BRE[AK] [ON report_element [action [action]]] ...

where *report_element* has the syntax {*column*|*expr*|ROW|REPORT}

and action has the syntax [SKI[P] n[[SKI[P]] PAGE] [NODUP[LICATES]]DUP[LICATES]]

Specifies where changes occur in a report and the formatting action to perform, such as:

- suppressing display of duplicate values for a given column
- skipping a line each time a given column value changes
- printing computed figures each time a given column value changes or at the end of the report.

See the **COMPUTE** command.

Enter BREAK with no clauses to list the current BREAK definition.

Terms

ON column [action [action]]

When you include actions, specifies actions for SQL*Plus to take whenever a break occurs in the specified column (called the break column). (*column* cannot have a table or view appended to it. To achieve this, you can alias the column in the SQL statement.) A break is one of three events, a change in the value of a column or expression, the output of a row, or the end of a report

When you omit actions, BREAK ON column suppresses printing of duplicate values in *column* and marks a place in the report where SQL*Plus will perform the computation you specify in a corresponding COMPUTE command.

You can specify ON column one or more times. If you specify multiple ON clauses, as in

```
BREAK ON DEPARTMENT_ID SKIP PAGE ON JOB_ID - SKIP 1 ON SALARY SKIP 1
```

the first ON clause represents the outermost break (in this case, ON DEPARTMENT_ID) and the last ON clause represents the innermost break (in this case, ON SALARY). SQL*Plus searches each row of output for the specified breaks, starting with the outermost break and proceeding—in the order you enter the clauses—to the innermost. In the example, SQL*Plus searches for a change in the value of DEPARTMENT_ID, then JOB_ID, then SALARY.

Next, SQL*Plus executes actions beginning with the action specified for the innermost break and proceeding in reverse order toward the outermost break (in this case, from SKIP 1 for ON SALARY toward SKIP PAGE for ON DEPARTMENT_ID). SQL*Plus executes each action up to and including the action specified for the first break encountered in the initial search.

If, for example, in a given row the value of JOB_ID changes—but the values of DEPARTMENT_ID and SALARY remain the same—SQL*Plus skips two lines before printing the row (one as a result of SKIP 1 ON SALARY and one as a result of SKIP 1 ON JOB_ID).

Whenever you use ON *column*, you should also use an ORDER BY clause in the SQL SELECT command. Typically, the columns used in the BREAK command should appear in the same order in the ORDER BY clause (although all columns specified in the ORDER BY clause need not appear in the BREAK command). This prevents breaks from occurring at meaningless points in the report.

If the BREAK command specified earlier in this section is used, the following SELECT command produces meaningful results:

SELECT DEPARTMENT_ID, JOB_ID, SALARY, LAST_NAME
FROM EMP_DETAILS_VIEW
WHERE SALARY > 12000
ORDER BY DEPARTMENT ID, JOB ID, SALARY, LAST NAME;

All rows with the same DEPARTMENT_ID print together on one page, and within that page all rows with the same JOB_ID print in groups. Within each group of jobs, those jobs with the same SALARY print in groups. Breaks in LAST_NAME cause no action because LAST_NAME does not appear in the BREAK command.

In BREAK commands, nulls are considered equal to each other, but not equal to anything else. This is different to the treatment of nulls in WHERE clauses.

ON expr [action [action]]

When you include actions, specifies actions for SQL*Plus to take when the value of the expression changes.

When you omit actions, BREAK ON *expr* suppresses printing of duplicate values of *expr* and marks where SQL*Plus will perform the computation you specify in a corresponding COMPUTE command.

You can use an expression involving one or more table columns or an alias assigned to a report column in a SQL SELECT or SQL*Plus COLUMN command. If you use an expression in a BREAK command, you must enter *expr* exactly as it appears in the SELECT command. If the expression in the SELECT command is a+b, for example, you cannot use b+a or (a+b) in a BREAK command to refer to the expression in the SELECT command.

The information given for ON column also applies to ON expr.

ON ROW [action [action]]

When you include actions, specifies actions for SQL*Plus to take when a SQL SELECT command returns a row. The ROW break becomes the innermost break regardless of where you specify it in the BREAK command. You should always specify an action when you BREAK on a row.

ON REPORT [action]

Marks a place in the report where SQL*Plus will perform the computation you specify in a corresponding COMPUTE command. Use BREAK ON REPORT in conjunction with COMPUTE to print grand totals or other "grand" computed values.

The REPORT break becomes the outermost break regardless of where you specify it in the BREAK command.

Note that SQL*Plus will not skip a page at the end of a report, so you cannot use BREAK ON REPORT SKIP PAGE.

SKI[P] n

Skips *n* lines before printing the row where the break occurred. BREAK SKIP *n* does not work in SET MARKUP HTML ON mode unless PREFORMAT is SET ON.

[SKI[P]] PAGE

Skips the number of lines that are defined to be a page before printing the row where the break occurred. The number of lines per page can be set with the PAGESIZE clause of the SET command. Note that PAGESIZE only changes the number of lines that SQL*Plus considers to be a page. Therefore, SKIP PAGE may not always cause a physical page break, unless you have also specified NEWPAGE 0. Note also that if there is a break after the last row of data to be printed in a report, SQL*Plus will not skip the page.

NODUP[LICATES]

Prints blanks rather than the value of a break column when the value is a duplicate of the column's value in the preceding row.

DUP[LICATES]

Prints the value of a break column in every selected row.

Enter BREAK with no clauses to list the current break definition.

Usage

Each new BREAK command you enter replaces the preceding one.

To remove the BREAK command, use CLEAR BREAKS.

Examples

To produce a report that prints duplicate job values, prints the average of SALARY, and additionally prints the sum of SALARY, you could enter the following commands. (The example selects departments 50 and 80 and the jobs of clerk and salesman only.)

BREAK ON DEPARTMENT_ID ON JOB_ID DUPLICATES COMPUTE SUM OF SALARY ON DEPARTMENT_ID COMPUTE AVG OF SALARY ON JOB_ID SELECT DEPARTMENT_ID, JOB_ID, LAST_NAME, SALARY FROM EMP_DETAILS_VIEW WHERE JOB_ID IN ('SH_CLERK', 'SA_MAN') AND DEPARTMENT_ID IN (50, 80) ORDER BY DEPARTMENT_ID, JOB_ID;

DEPARTMENT_ID	JOB_ID	LAST_NAME	SALARY
50	SH_CLERK SH_CLERK	Taylor Fleaur	3200 3100
	•		
	•		
	SH_CLERK	Gates	2900
DEPARTMENT ID	JOB ID	LAST NAME	SALARY
50	SH CLERK	Perkins	2500
	SH_CLERK	Bell	4000
	•		

Chapter 12 BTITLE

	SH_CLERK *********	Grant	2600 3215
DEPARTMENT_ID	2	LAST_NAME	SALARY
************* Sum			64300
80	SA_MAN SA_MAN SA_MAN SA_MAN SA_MAN ********** avg	Partners Errazuriz Cambrault	14000 13500 12000 11000 10500
DEPARTMENT_ID	JOB_ID	LAST_NAME	SALARY
************* sum			61000

25 rows selected.

12.10 BTITLE

Syntax

BTI[TLE] [printspec [text | variable] ...] | [ON | OFF]

where *printspec* represents one or more of the following clauses used to place and format the text:

BOLD

CE[NTER]

COL n

FORMAT text

LE[FT]

R[IGHT]

S[KIP] [n]

TAB n

Places and formats a specified title at the bottom of each report page, or lists the current BTITLE definition.

Enter BTITLE with no clauses to list the current BTITLE definition. For a description of the old form of BTITLE, see BTI[TLE] text (obsolete old form).

Terms

See the TTITLE command for information on terms and clauses in the BTITLE command syntax.

Usage

If you do not enter a *printspec* clause before the first occurrence of *text*, BTITLE left justifies the text. SQL*Plus interprets BTITLE in the new form if a valid *printspec* clause (LEFT, SKIP, COL, and so on) immediately follows the command name.

SQL*Plus substitution variables (& variables) are expanded before BTITLE is executed. The resulting string is stored as the BTITLE text. During subsequent execution for each page of results, the expanded value of a variable may itself be interpreted as a variable with unexpected results.

You can avoid this double substitution in a BTITLE command by not using the & prefix for variables that are to be substituted on each page of results. If you want to use a substitution variable to insert unchanging text in a BTITLE, enclose it in quotes so that it is only substituted once.

Examples

To set a bottom title with CORPORATE PLANNING DEPARTMENT on the left and a date on the right, enter

```
BTITLE LEFT 'CORPORATE PLANNING DEPARTMENT' - RIGHT '1 JAN 2001'
```

To set a bottom title with CONFIDENTIAL in column 50, followed by six spaces and a date, enter

```
BTITLE COL 50 'CONFIDENTIAL'
TAB 6
'1 JAN 2001'
```

12.11 CHANGE

Syntax

C[HANGE] sepchar old [sepchar [new [sepchar]]]

Changes the first occurrence of the specified text on the current line in the buffer.

Terms

sepchar

Represents any non-alphanumeric character such as "/" or "!". Use a *sepchar* that does not appear in *old* or *new*.

old

Represents the text you wish to change. CHANGE ignores case in searching for *old*. For example,

CHANGE /aq/aw

finds the first occurrence of "aq", "AQ", "aQ", or "Aq" and changes it to "aw". SQL*Plus inserts the *new* text exactly as you specify it.

If *old* is prefixed with "...", it matches everything up to and including the first occurrence of *old*. If it is suffixed with "...", it matches the first occurrence of *old* and everything that follows on that line. If it contains an embedded "...", it matches everything from the preceding part of *old* through the following part of *old*.

new

Represents the text with which you wish to replace *old*. If you omit *new* and, optionally, the second and third sepchars, CHANGE deletes *old* from the current line of the buffer.

Usage

CHANGE changes the first occurrence of the existing specified text on the current line of the buffer to the new specified text. The current line is marked with an asterisk (*) in the LIST output.

You can also use CHANGE to modify a line in the buffer that has generated an Oracle Database error. SQL*Plus sets the buffer's current line to the line containing the error so that you can make modifications.

To reenter an entire line, you can type the line number followed by the new contents of the line. If you specify a line number larger than the number of lines in the buffer and follow the number with text, SQL*Plus adds the text in a new line at the end of the buffer. If you specify zero ("0") for the line number and follow the zero with text, SQL*Plus inserts the line at the beginning of the buffer (that line becomes line 1).

Examples

Enter 3 so the current line of the buffer contains the following text:

3

3* WHERE JOB ID IS IN ('CLERK', 'SA MAN')

Enter the following command:

CHANGE /CLERK/SH CLERK/

The text in the buffer changes as follows:

3* WHERE JOB ID IS IN ('SH CLERK', 'SA MAN')

Or enter the following command:

```
CHANGE /'CLERK', ... /'SH_CLERK'/
```

The original line changes to

3* WHERE JOB_ID IS IN ('SH_CLERK')

Or enter the following command:

CHANGE /(...)/('SA MAN')/

The original line changes to

3* WHERE JOB ID IS IN ('SA MAN')

You can replace the contents of an entire line using the line number. This entry

3 WHERE JOB_ID IS IN ('SH_CLERK')

causes the second line of the buffer to be replaced with

WHERE JOB_ID IS IN ('SH_CLERK')

Note that entering a line number followed by a string will replace the line regardless of what text follows the line number. For example,

2 CHANGE/OLD/NEW/

will change the second line of the buffer to be

2* C/OLD/NEW/

12.12 CLEAR

Syntax

CL[EAR] option ...

where option represents one of the following clauses:

BRE[AKS] BUFF[ER] COL[UMNS] COMP[UTES] SCR[EEN] SQL TIMI[NG]

Resets or erases the current value or setting for the specified option.

Terms

BRE [AKS]

Removes the break definition set by the BREAK command.

BUFF[ER]

Clears text from the buffer. CLEAR BUFFER has the same effect as CLEAR SQL, unless you are using multiple buffers.

See SET BUF[FER] {buffer|SQL} (obsolete) for more information about the obsolete form of this command.

COL[UMNS]

Resets column display attributes set by the COLUMN command to default settings for all columns. To reset display attributes for a single column, use the CLEAR clause of the COLUMN command. CLEAR COLUMNS also clears the ATTRIBUTEs for that column.

COMP[UTES]

Removes all COMPUTE definitions set by the COMPUTE command.

SCR[EEN]

Clears your screen.

SQL

Clears the text from SQL buffer. CLEAR SQL has the same effect as CLEAR BUFFER, unless you are using multiple buffers.

See SET BUF[FER] {buffer|SQL} (obsolete) for more information about the obsolete form of this command.

TIMI[NG]

Deletes all timers created by the TIMING command.

Examples

To clear breaks, enter

CLEAR BREAKS

To clear column definitions, enter

CLEAR COLUMNS

12.13 COLUMN

Syntax

COL[UMN] [{column | expr} [option ...]]

where option represents one of the following clauses:

```
ALI[AS] alias CLE[AR] ENTMAP {ON | OFF} FOLD_A[FTER] FOLD_B[EFORE] FOR[MAT] format
HEA[DING] text JUS[TIFY] {L[EFT] | C[ENTER] | R[IGHT]} LIKE {expr | alias} NEWL[INE]
NEW_V[ALUE] variable NOPRI[NT] | <u>PRI[NT]</u> NUL[L] text OLD_V[ALUE] variable ON | OFF
<u>WRA[PPED]</u> | WOR[D WRAPPED] | TRU[NCATED]
```

Specifies display attributes for a given column, such as

- text for the column heading
- alignment of the column heading
- format for NUMBER data
- wrapping of column data

Also lists the current display attributes for a single column or all columns.

Enter COLUMN followed by *column* or *expr* and no other clauses to list the current display attributes for only the specified column or expression. Enter COLUMN with no clauses to list all current column display attributes.

Terms

{column | expr}

Identifies the data item (typically, the name of a column) in a SQL SELECT command to which the column command refers. If you use an expression in a COLUMN command, you must enter *expr* exactly as it appears in the SELECT command. If the expression in the SELECT command is a+b, for example, you cannot use b+a or (a+b) in a COLUMN command to refer to the expression in the SELECT command.

If you select columns with the same name from different tables, a COLUMN command for that column name will apply to both columns. That is, a COLUMN command for the column LAST_NAME applies to all columns named LAST_NAME that you reference in this session. COLUMN ignores table name prefixes in SELECT commands. Also, spaces are ignored unless the name is placed in double quotes.

To format the columns differently, assign a unique alias to each column within the SELECT command itself (do not use the ALIAS clause of the COLUMN command) and enter a COLUMN command for each column's alias.

ALI[AS] alias

Assigns a specified alias to a column, which can be used to refer to the column in BREAK, COMPUTE, and other COLUMN commands.

CLE[AR]

Resets the display attributes for the column to default values.

To reset the attributes for all columns, use the CLEAR COLUMNS command. CLEAR COLUMNS also clears the ATTRIBUTEs for that column.

ENTMAP {ON | OFF}

Enables entity mapping to be turned on or off for selected columns in HTML output. This feature enables you to include, for example, HTML hyperlinks in a column of data, while still mapping entities in other columns of the same report. By turning entity mapping off for a column containing HTML hyperlinks, the HTML anchor tag delimiters, <, >, " and &, are correctly interpreted in the report. Otherwise they would be replaced with their respective entities, <, >, " and &, preventing web browsers from correctly interpreting the HTML.

Entities in the column heading and any COMPUTE labels or output appearing in the column are mapped or not mapped according to the value of ENTMAP for the column.

The default setting for COLUMN ENTMAP is the current setting of the MARKUP HTML ENTMAP option.

For more information about the MARKUP HTML ENTMAP option, see SET MARKUP Options.

FOLD_A[FTER]

Inserts a carriage return after the column heading and after each row in the column. SQL*Plus does not insert an extra carriage return after the last column in the SELECT list. FOLD_A[FTER] does not work in SET MARKUP HTML ON mode unless PREFORMAT is set ON.

FOLD_B[EFORE]

Inserts a carriage return before the column heading and before each row of the column. SQL*Plus does not insert an extra carriage return before the first column in the SELECT list. FOLD_A[FTER] does not work in SET MARKUP HTML ON mode unless PREFORMAT is set ON.

FOR[MAT] format

Specifies the display format of the column. The format specification must be a text constant such as A10 or \$9,999.

Character Columns

The default width of CHAR, NCHAR, VARCHAR2 (VARCHAR) and NVARCHAR2 (NCHAR VARYING) columns is the width of the column in the database. SQL*Plus formats these datatypes left-justified. If a value does not fit within the column width, SQL*Plus wraps or truncates the character string depending on the setting of SET WRAP.

A LONG, BLOB, BFILE, CLOB, NCLOB or XMLType column's width defaults to the value of SET LONGCHUNKSIZE or SET LONG, whichever one is smaller.

To change the width of a datatype to *n*, use FORMAT An. (A stands for alphabetic.) If you specify a width shorter than the column heading, SQL*Plus truncates the heading.

SQL*Plus truncates or wraps XMLType columns after 2000 bytes. To avoid this you need to set an explicit COLUMN format for the XMLType column. A COLUMN format can be up to a maximum of 60000 per row.

DATE Columns

The default width and format of unformatted DATE columns in SQL*Plus is derived from the NLS_DATE_FORMAT parameter. The NLS_DATE_FORMAT setting is determined by the NLS territory parameter. For example, the default format for the NLS territory, America, is DD-Mon-RR, and the default width is A9. The NLS parameters may be set in your database parameter file, in environment variables or an equivalent platform-specific mechanism. They may also be specified for each session with the ALTER SESSION command. For more information about DATE formats, and about NLS parameters, see the *Oracle Database SQL Language Reference*.

You can change the format of any DATE column using the SQL function TO_CHAR in your SQL SELECT statement. You may also wish to use an explicit COLUMN FORMAT command to adjust the column width.

When you use SQL functions like TO_CHAR, Oracle Database automatically enables a very wide column. The default column width may also depend on the character sets in use in SQL*Plus and in the database. To maximize script portability if multiple characters sets are used, Oracle Database recommends using COLUMN FORMAT for each column selected.

To change the width of a DATE column to *n*, use the COLUMN command with FORMAT A*n*. If you specify a width shorter than the column heading, the heading is truncated.

NUMBER Columns

For numeric columns, COLUMN FORMAT settings take precedence over SET NUMFORMAT settings, which take precedence over SET NUMWIDTH settings.

See SET NUMF[ORMAT] format and SET NUM[WIDTH] {10 | n}.

To change a NUMBER column's width, use FORMAT followed by an element as specified in Table 12-1.

Element	Examples	Description
, (comma)	9,999	Displays a comma in the specified position.
. (period)	99.99	Displays a period (decimal point) to separate the integral and fractional parts of a number.
\$	\$9999	Displays a leading dollar sign.

Table 12-1 Number Formats

Element	Examples	Description	
0	0999 9990	Displays leading zeros Displays trailing zeros.	
9	9999	Displays a value with the number of digits specified by the number of 9s. Value has a leading space if positive, a leading minus sign if negative. Blanks are displayed for leading zeroes. A zero (0) is displayed for a value of zero.	
В	в9999	Displays blanks for the integer part of a fixed-point number when the integer part is zero, regardless of zeros in the format model.	
С	C999	Displays the ISO currency symbol in the specified position.	
D	99D99	Displays the decimal character to separate the integral and fractional parts of a number.	
EEEE	9.999EEEE	Displays value in scientific notation (format must contain exactly four "E"s).	
G	9G999	Displays the group separator in the specified positions in the integral part of a number.	
L	L999	Displays the local currency symbol in the specified position.	
MI	9999MI	Displays a trailing minus sign after a negative value. Display a trailing space after a positive value.	
PR	9999PR	Displays a negative value in <angle brackets="">. Displays a positive value with a leading and trailing space.</angle>	
RN rn	RN rn	Displays uppercase Roman numerals. Displays lowercase Roman numerals. Value can be an integer between 1 and 3999.	
S	S9999 9999S	Displays a leading minus or plus sign. Displays a trailing minus or plus sign.	
ТМ	ТМ	Displays the smallest number of decimal characters possible. The default is TM9. Fixed notation is used for output up to 64 characters, scientific notation for more than 64 characters. Cannot precede TM with any other element. TM can only be followed by a single 9 or E	
U	U9999	Displays the dual currency symbol in the specified position.	
V	999799	Displays value multiplied by 10 <i>n</i> , where <i>n</i> is the number of 9's after the V.	
Х	XXXX XXXX	Displays the hexadecimal value for the rounded value of the specified number of digits.	

Table 12-1	(Cont.) Number	Formats
------------	----------------	---------

The MI and PR format elements can only appear in the last position of a number format model. The S format element can only appear in the first or last position.

If a number format model does not contain the MI, S or PR format elements, negative return values automatically contain a leading negative sign and positive values automatically contain a leading space.

A number format model can contain only a single decimal character (D) or period (.), but it can contain multiple group separators (G) or commas (,). A group separator or comma cannot appear to the right of a decimal character or period in a number format model.

SQL*Plus formats NUMBER data right-justified. A NUMBER column's width equals the width of the heading or the width of the FORMAT plus one space for the sign, whichever is greater. If you do not explicitly use COLUMN FORMAT or SET NUMFORMAT, then the column's width will always be at least the value of SET NUMWIDTH.

SQL*Plus may round your NUMBER data to fit your format or field width.

If a value cannot fit in the column, SQL*Plus displays pound signs (#) instead of the number.

If a positive value is extremely large and a numeric overflow occurs when rounding a number, then the infinity sign (~) replaces the value. Likewise, if a negative value is extremely small and a numeric overflow occurs when rounding a number, then the negative infinity sign replaces the value (-~).

HEA[DING] text

Defines a column heading. If you do not use a HEADING clause, the column's heading defaults to *column* or *expr*. If *text* contains blanks or punctuation characters, you must enclose it with single or double quotes. Each occurrence of the HEADSEP character (by default, "|") begins a new line.

For example,

COLUMN LAST_NAME HEADING 'Employee |Name'

would produce a two-line column heading.

See SET HEADS[EP] { | c | ON | OFF} for information on changing the HEADSEP character.

JUS[TIFY] {L[EFT] | C[ENTER] | R[IGHT]}

Aligns the heading. If you do not use a JUSTIFY clause, headings for NUMBER columns default to RIGHT and headings for other column types default to LEFT.

LIKE {expr | alias}

Copies the display attributes of another column or expression (whose attributes you have already defined with another COLUMN command). LIKE copies only attributes not defined by another clause in the current COLUMN command.

NEWL[INE]

Starts a new line before displaying the column's value. NEWLINE has the same effect as FOLD_BEFORE. NEWL[INE] does not work in SET MARKUP HTML ON mode unless PREFORMAT is SET ON.

NEW_V[ALUE] variable

Specifies a variable to hold a column value. You can reference the variable in TTITLE commands. Use NEW_VALUE to display column values or the date in the top title. You must include the column in a BREAK command with the SKIP PAGE action. The variable name cannot contain a pound sign (#).

NEW_VALUE is useful for master/detail reports in which there is a new master record for each page. For master/detail reporting, you must also include the column in the ORDER BY clause. See the example at the end of this command description.

Variables specified with NEW_V[ALUE] are expanded before TTITLE is executed. The resulting string is stored as the TTITLE text. During subsequent execution for each page of the report, the expanded value of a variable may itself be interpreted as a variable with unexpected results.

You can avoid this double substitution in a TTITLE command by not using the & prefix for NEW_V[ALUE] variables that are to be substituted on each page of the report. If you want to use a substitution variable to insert unchanging text in a TTITLE, enclose it in quotes so that it is only substituted once.

For information on displaying a column value in the bottom title, see OLD_V[ALUE] variable below. For more information on referencing variables in titles, see the TTITLE command. For information on formatting and valid format models, see FOR[MAT] format above.

NOPRI[NT] | PRI[NT]

Controls the printing of the column (the column heading and all the selected values). NOPRINT turns off the screen output and printing of the column. PRINT turns the printing of the column ON.

NUL[L] text

Controls the text SQL*Plus displays for null values in the given column. The default is a white space. SET NULL controls the text displayed for all null values for all columns, unless overridden for a specific column by the NULL clause of the COLUMN command. When a NULL value is selected, a variable's type always becomes CHAR so the SET NULL text can be stored in it.

OLD_V[ALUE] variable

Specifies a variable to hold a column value. You can reference the variable in BTITLE commands. Use OLD_VALUE to display column values in the bottom title. You must include the column in a BREAK command with the SKIP PAGE action.

OLD_VALUE is useful for master/detail reports in which there is a new master record for each page. For master/detail reporting, you must also include the column in the ORDER BY clause.

Variables specified with OLD_V[ALUE] are expanded before BTITLE is executed. The resulting string is stored as the BTITLE text. During subsequent execution for each page of the report, the expanded value of a variable may itself be interpreted as a variable with unexpected results.

You can avoid this double substitution in a BTITLE command by not using the & prefix for OLD_V[ALUE] variables that are to be substituted on each page of the report. If you want to use a substitution variable to insert unchanging text in a BTITLE, enclose it in quotes so that it is only substituted once.

For information on displaying a column value in the top title, see NEW_V[ALUE] variable. For more information on referencing variables in titles, see the TTITLE command.

ON | OFF

Controls the status of display attributes for a column. OFF disables the attributes for a column without affecting the attributes' definition. ON reinstates the attributes.

WRA[PPED] | WOR[D_WRAPPED] | TRU[NCATED]

Specifies how SQL*Plus will treat a datatype or DATE string that is too wide for a column. WRAPPED wraps the string within the column bounds, beginning new lines when required. When WORD_WRAP is enabled, SQL*Plus left justifies each new line, skipping all leading whitespace (for example, returns, newline characters, tabs and spaces), including embedded newline characters. Embedded whitespace not on a line boundary is not skipped. TRUNCATED truncates the string at the end of the first line of display.

NCLOB, BLOB, BFILE or multibyte CLOB columns cannot be formatted with the WORD_WRAPPED option. If you format an NCLOB, BLOB, BFILE or multibyte CLOB column with COLUMN WORD_WRAPPED, the column data behaves as though COLUMN WRAPPED was applied instead.

Usage

The COLUMN commands you enter can control a column's display attributes for multiple SQL SELECT commands.

You can enter any number of COLUMN commands for one or more columns. All column attributes set for each column remain in effect for the remainder of the session, until you turn the column OFF, or until you use the CLEAR COLUMN command.

When you enter multiple COLUMN commands for the same column, SQL*Plus applies their clauses collectively. If several COLUMN commands apply the same clause to the same column, the last one entered will control the output.

Examples

To make the LAST_NAME column 20 characters wide and display EMPLOYEE NAME on two lines as the column heading, enter

COLUMN LAST NAME FORMAT A20 HEADING 'EMPLOYEE | NAME'

To format the SALARY column so that it shows millions of dollars, rounds to cents, uses commas to separate thousands, and displays \$0.00 when a value is zero, enter

COLUMN SALARY FORMAT \$9,999,990.99

To assign the alias NET to a column containing a long expression, to display the result in a dollar format, and to display <NULL> for null values, you might enter

```
COLUMN SALARY+COMMISSION_PCT+BONUS-EXPENSES-INS-TAX ALIAS NET COLUMN NET FORMAT $9,999,999.99 NULL '<NULL>'
```

Note that the example divides this column specification into two commands. The first defines the alias NET, and the second uses NET to define the format.

Also note that in the first command you must enter the expression exactly as you enter it in the SELECT command. Otherwise, SQL*Plus cannot match the COLUMN command to the appropriate column.

To wrap long values in a column named REMARKS, you can enter

COLUMN REMARKS FORMAT A20 WRAP

CUSTOMER DATE QUANTITY REMARKS 123 25-AUG-2001 144 This order must be s hipped by air freigh t to ORD

If you replace WRAP with WORD_WRAP, REMARKS looks like this:

CUSTOMER	DATE	QUANTITY	REMARKS
123	25-AUG-2001	144	This order must be shipped by air freight to ORD

If you specify TRUNCATE, REMARKS looks like this:

CUSTOMER	DATE	QUANTITY	REMARKS
123	25-AUG-2001	144	This order must be s

To print the current date and the name of each job in the top title, enter the following. Use the EMPLOYEES table of the HR schema instead of EMP_DETAILS_VIEW.

For details on creating a date variable, see About Displaying the Current Date in Titles.

Your two page report would look similar to the following report, with "Job Report" centered within your current linesize:

COLUMN JOB_ID NOPRINT NEW_VALUE JOBVAR COLUMN TODAY NOPRINT NEW_VALUE DATEVAR BREAK ON JOB_ID SKIP PAGE ON TODAY TTITLE CENTER 'Job Report' RIGHT DATEVAR SKIP 2 -LEFT 'Job: 'JOBVAR SKIP 2 SELECT TO_CHAR(SYSDATE, 'MM/DD/YYYY') TODAY, LAST_NAME, JOB_ID, MANAGER_ID, HIRE_DATE, SALARY, DEPARTMENT_ID FROM EMPLOYEES WHERE JOB_ID IN ('MK_MAN', 'SA_MAN') ORDER BY JOB ID, LAST NAME;

To change the default format of DATE columns to 'YYYY-MM-DD', you can enter

ALTER SESSION SET NLS DATE FORMAT = 'YYYY-MM-DD';

Session altered.

To display the change, enter a SELECT statement, such as:

SELECT HIRE DATEFROM EMPLOYEESWHERE EMPLOYEE ID = 206;

Job Report

04/19/01

Job: SA MAN

HIRE_DATE ------1994-06-07

SeeALTER SESSION for information on the ALTER SESSION command.

12.14 COMPUTE

Syntax

COMP[UTE] [function [LAB[EL] text] ...OF {expr | column | alias} ...ON {expr |column | alias | REPORT | ROW} ...]

In combination with the BREAK command, calculates and prints summary lines, using various standard computations on subsets of selected rows. It also lists all COMPUTE definitions. For details on how to create summaries, see About Clarifying Your Report with Spacing and Summary Lines.

Terms

function ...

Represents one of the functions listed in Table 12-2. If you specify more than one function, use spaces to separate the functions.

COMPUTE command functions are always executed in the sequence AVG, COUNT, MINIMUM, MAXIMUM, NUMBER, SUM, STD, VARIANCE, regardless of their order in the COMPUTE command.

Function	Computes	Applies to Datatypes
AVG	Average of non-null values	NUMBER
COU[NT]	Count of non-null values	all types
MIN[IMUM]	Minimum value	NUMBER, CHAR, NCHAR, VARCHAR2 (VARCHAR), NVARCHAR2 (NCHAR VARYING)
MAX[IMUM]	Maximum value	NUMBER, CHAR, NCHAR, VARCHAR2 (VARCHAR), NVARCHAR2 (NCHAR VARYING)
NUM[BER]	Count of rows	all types
SUM	Sum of non-null values	NUMBER
STD	Standard deviation of non-null values	NUMBER
VAR[IANCE]	Variance of non-null values	NUMBER

Table 12-2 COMPUTE Functions

LAB[EL] text

Defines the label to be printed for the computed value. If no LABEL clause is used, *text* defaults to the unabbreviated function keyword. You must place single quotes around *text* containing spaces or punctuation. The label prints left justified and truncates to the column width or linesize, whichever is smaller. The maximum label length is 500 characters.

The label for the computed value appears in the break column specified. To suppress the label, use the NOPRINT option of the COLUMN command on the break column.

If you repeat a function in a COMPUTE command, SQL*Plus issues a warning and uses the first occurrence of the function.

With ON REPORT and ON ROW computations, the label appears in the first column listed in the SELECT statement. The label can be suppressed by using a NOPRINT column first in the SELECT statement. When you compute a function of the first column in the SELECT statement ON REPORT or ON ROW, then the computed value appears in the first column and the label is not displayed. To see the label, select a dummy column first in the SELECT list.

OF {expr | column | alias} ...

In the OF clause, you can refer to an expression or function reference in the SELECT statement by placing the expression or function reference in double quotes. Column names and aliases do not need quotes.

ON {expr | column | alias | REPORT | ROW} ...

If multiple COMPUTE commands reference the same column in the ON clause, only the last COMPUTE command applies.

To reference a SQL SELECT expression or function reference in an ON clause, place the expression or function reference in quotes. Column names and aliases do not need quotes.

Enter COMPUTE without clauses to list all COMPUTE definitions.

Usage

In order for the computations to occur, the following conditions must all be true:

- One or more of the expressions, columns, or column aliases you reference in the OF clause must also be in the SELECT command.
- The expression, column, or column alias you reference in the ON clause must occur in the SELECT command and in the most recent BREAK command.
- If you reference either ROW or REPORT in the ON clause, also reference ROW or REPORT in the most recent BREAK command.

To remove all COMPUTE definitions, use the CLEAR COMPUTES command.

Note that if you use the NOPRINT option for the column on which the COMPUTE is being performed, the COMPUTE result is also suppressed.

Examples

To subtotal the salary for the "account manager", AC_MGR, and "salesman", SA_MAN, job classifications with a compute label of "TOTAL", enter

BREAK ON JOB_ID SKIP 1; COMPUTE SUM LABEL 'TOTAL' OF SALARY ON JOB_ID; SELECT JOB_ID, LAST_NAME, SALARY FROM EMP_DETAILS_VIEW WHERE JOB_ID IN ('AC_MGR', 'SA_MAN') ORDER BY JOB ID, SALARY;

JOB_ID	LAST_NAME	SALARY
AC_MGR	Higgins	12000

TOTAL		12000
SA MAN	Zlotkey	10500
_	Cambrault	11000
	Errazuriz	12000
	Partners	13500
	Russell	14000

TOTAL		61000

6 rows selected.

To calculate the total of salaries greater than 12,000 on a report, enter

```
COMPUTE SUM OF SALARY ON REPORT
BREAK ON REPORT
COLUMN DUMMY HEADING ''
SELECT ' ' DUMMY, SALARY, EMPLOYEE_ID
FROM EMP_DETAILS_VIEW
WHERE SALARY > 12000
ORDER BY SALARY;
```

	SALARY	EMPLOYEE_ID
	13000	201
	13500	146
	14000	145
	17000	101
	17000	102
	24000	100
sum	98500	

```
6 rows selected.
```

To calculate the average and maximum salary for the executive and accounting departments, enter

```
BREAK ON DEPARTMENT_NAME SKIP 1

COMPUTE AVG LABEL 'Dept Average' -

MAX LABEL 'Dept Maximum' -

OF SALARY ON DEPARTMENT_NAME

SELECT DEPARTMENT_NAME, LAST_NAME, SALARY

FROM EMP_DETAILS_VIEW

WHERE DEPARTMENT_NAME IN ('Executive', 'Accounting')

ORDER BY DEPARTMENT_NAME;
```

DEPARTMENT_NAME	LAST_NAME	SALARY
Accounting	Higgins Gietz	12000 8300

Dept Average		10150
Dept Maximum		12000
		0.4.0.0.0
Executive	King Kochhar	24000 17000

De	e Haan	17000

Dept Average		19333.3333
Dept Maximum		24000

To sum salaries for departments <= 20 without printing the compute label, enter

COLUMN DUMMY NOPRINT COMPUTE SUM OF SALARY ON DUMMY BREAK ON DUMMY SKIP 1 SELECT DEPARTMENT_ID DUMMY, DEPARTMENT_ID, LAST_NAME, SALARY FROM EMP_DETAILS_VIEW WHERE DEPARTMENT_ID <= 20 ORDER BY DEPARTMENT ID;

DEPARTMENT_ID	LAST_NAME	SALARY
10	Whalen	4400
		4400
20	Hartstein	13000
	Fay	6000
		19000

To total the salary at the end of the report without printing the compute label, enter

COLUMN DUMMY NOPRINT COMPUTE SUM OF SALARY ON DUMMY BREAK ON DUMMY SELECT NULL DUMMY, DEPARTMENT_ID, LAST_NAME, SALARY FROM EMP_DETAILS_VIEW WHERE DEPARTMENT_ID <= 30 ORDER BY DEPARTMENT_ID;

DEPARTMENT_ID	LAST_NAME	SALARY
10	Whalen	4400
20	Hartstein	13000
20	Fay	6000
30	Raphaely	11000
30	Khoo	3100
30	Baida	2900
30	Tobias	2800
30	Himuro	2600
30	Colmenares	2500
		48300

9 rows selected.

12.15 CONNECT

Syntax

```
CONN[ECT] [{logon | / | proxy} [AS {SYSASM | SYSBACKUP | SYSDBA | SYSDG | SYSOPER | SYSRAC | SYSKM}] [edition=value]]
```

where logon has the syntax:

```
username[/password] [@connect identifier]
```

where proxy has the syntax:

proxyuser[username] [/password] [@connect identifier]

Note:

The brackets around *username* in *proxy* are required syntax, not an indication of an optional term. For example, to connect to user1 through proxy user hr with password <password>.

CONNECT hr[user1]/<password>

Connects a given username to the Oracle Database. When you run a CONNECT command, the site profile, glogin.sql, and the user profile, login.sql, are executed.

CONNECT does not reprompt for username or password if the initial connection does not succeed.

WARNING:

Including your password in plain text is a security risk. You can avoid this risk by omitting the password, and entering it only when the system prompts for it.

To connect to a database using an enterprise user proxy, you must first configure the proxy. For information about configuring an enterprise user proxy, see the *Oracle Database Enterprise User Security Administrator's Guide*.

Terms

username[/password]

The username and password you use to connect to Oracle Database. If you omit *username* and *password*, SQL*Plus prompts you for them. If you enter a slash (/) or enter Return or click Execute when prompted for *username*, SQL*Plus logs you in using a default logon. See / (slash) for more information.

If you omit only *password*, SQL*Plus prompts you for *password*. When prompting, SQL*Plus does not display *password* on your terminal screen.

See the PASSWORD command for information about changing your password in SQL*Plus.

$\verb|connect_identifier||$

An Oracle Net connect identifier. The exact syntax depends on the Oracle Net configuration. For more information, refer to the Oracle Net manual or contact your DBA. SQL*Plus does not prompt for a service name, but uses your default database if you do not include a connect identifier.

A connect_identifier is also used to connect to a pluggable database (PDB). See Oracle Database Administrator's Guide

edition=value

The value for the Oracle Session Edition. An edition enables two or more versions of an object in a database. It provides a staging area where changed objects can be loaded into the database, compiled, and executed during uptime. This is particularly useful to reduce downtime associated with patching an application. *edition=value* overrides any edition value specified in the ORA_EDITION environment variable. For more detailed information, see *Oracle Database Administrator's Guide*.

/ (slash)

Represents a default logon using operating system authentication. You cannot enter a connect_identifier if you use a default logon. In a default logon, SQL*Plus typically attempts to log you in using the username OPS\$name, where name is your operating system username. See the *Oracle Database Administrator's Guide* for information about operating system authentication.

In SQL*Plus command line, where applications use password credentials to connect to databases, it is possible to store the credentials in a client-side Oracle wallet. When you configure a client to use the Oracle wallet, applications can use the following syntax to connect to databases that use password authentication:

CONNECT /@database_alias

For information about configuring your client to use secure external password store and for information about managing credentials in it, see the *Oracle Database Security Guide*.

AS {SYSASM |SYSBACKUP |SYSDBA |SYSDG |SYSOPER |SYSRAC |SYSKM}

The AS clause enables privileged connections by users who have been granted that system privileges. You can use any one of these privileged connections with the default logon, */*.

For information about system privileges, see the Oracle Database Administrator's Guide.

Usage

CONNECT commits the current transaction to the database, disconnects the current username from Oracle Database, and reconnects with the specified username.

If you log on or connect as a user whose account has expired, SQL*Plus prompts you to change your password before you can connect.

If an account is locked, a message is displayed and connection into that account (as that user) is not permitted until the account is unlocked by your DBA.

For more information about user account management, refer to the CREATE USER, ALTER USER and the CREATE PROFILE commands in the *Oracle Database SQL Language Reference*.

Examples

To connect across Oracle Net with username HR, to the database known by the Oracle Net alias as FLEETDB, enter

CONNECT HR@FLEETDB

For more information about setting up your password file, refer to the Oracle Database Administrator's Guide.

To connect to an instance on the current node as a privileged user named HR, enter

CONNECT HR AS SYSDBA

To connect to an instance on the current node as a privileged default user, enter

CONNECT / AS SYSDBA

You can use the CONNECT command to connect to a CDB or a non CDB using easy connect or a net service name.

This statement connects to the **hr** user using the **hrapp** service. The **hrapp** service has a PDB property for the **hrpdb** PDB. This example assumes that the client is configured to have a **Net Service Name** for the **hrapp** service.

CONNECT hr@hrapp

12.16 COPY

The COPY command is not being enhanced to handle datatypes or features introduced with, or after Oracle8*i*. The COPY command is likely to be deprecated in a future release.

For COPY command details and syntax, see SQL*Plus COPY Command.

12.17 DEFINE

Syntax

```
DEF[INE] [variable] | [variable = text]
```

Specifies a user or predefined variable and assigns a CHAR value to it, or lists the value and variable type of a single variable or all variables.

Terms

variable

Represents the user or predefined variable whose value you wish to assign or list.

text

Represents the CHAR value you wish to assign to *variable*. Enclose *text* in single quotes if it contains punctuation or blanks.

variable = text

Defines (names) a substitution variable and assigns it a CHAR value.

Enter DEFINE followed by *variable* to list the value and type of *variable*. Enter DEFINE with no clauses to list the values and types of all substitution variables.

Usage

Defined variables retain their values until you:

- enter a new DEFINE command referencing the variable
- enter an UNDEFINE command referencing the variable
- enter an ACCEPT command referencing the variable
- reference the variable in the NEW_VALUE or OLD_VALUE clause of a COLUMN command and then reference the column in a SELECT command
- EXIT SQL*Plus

Whenever you run a stored query or script, SQL*Plus substitutes the value of *variable* for each substitution variable referencing *variable* (in the form *&variable* or *&&variable*). SQL*Plus will not prompt you for the value of *variable* in this session until you UNDEFINE *variable*.

If the value of a defined variable extends over multiple lines (using the SQL*Plus command continuation character), SQL*Plus replaces each continuation character and carriage return with a space. For example, SQL*Plus interprets

```
DEFINE TEXT = 'ONE-
TWO-
THREE'
as
DEFINE TEXT = 'ONE TWO THREE'
```

You should avoid defining variables with names that may be identical to values that you will pass to them, as unexpected results can occur. If a value supplied for a defined variable matches a variable name, then the contents of the matching variable are used instead of the supplied value.

Some variables are predefined when SQL*Plus starts. Enter DEFINE to see their definitions.

Examples

To assign the value MANAGER to the variable POS, type:

DEFINE POS = MANAGER

If you execute a command containing a reference to &POS, SQL*Plus substitutes the value MANAGER for &POS and will not prompt you for a POS value.

To assign the CHAR value 20 to the variable DEPARTMENT_ID, type:

```
DEFINE DEPARTMENT ID = 20
```

Even though you enter the number 20, SQL*Plus assigns a CHAR value to DEPARTMENT_ID consisting of two characters, 2 and 0.

To list the definition of DEPARTMENT_ID, enter

```
DEFINE DEPARTMENT ID
```

```
DEFINE DEPARTMENT ID = "20" (CHAR)
```


This result shows that the value of DEPARTMENT_ID is 20.

12.17.1 Predefined Variables

There are nine variables defined during SQL*Plus installation. These variables only differ from user-defined variables by having predefined values.

Table 12-3 Variables Predefined at SQL*Plus Installation

Variable Name	Contains
_CONNECT_IDENTIFIER	Connection identifier used to make connection, where available.
_DATE	Current date, or a user defined fixed string.
_EDITOR	Specifies the editor used by the EDIT command.
_O_VERSION	Current version of the installed Oracle Database.
_O_RELEASE	Full release number of the installed Oracle Database.
_PRIVILEGE	Privilege level of the current connection.
_SQLPLUS_RELEASE	Full release number of installed SQL*Plus component.
_USER	User name used to make connection.
_SQL_ID	sql_id of the SQL statement executed.

_CONNECT_IDENTIFIER

Contains the INSTANCE_NAME, SERVICE_NAME or ORACLE_SID from the connection identifier. If a connection identifier is not supplied by the user during connection, the _CONNECT_IDENTIFIER contains the ORACLE SID.

_DATE

Contains either the current date as a dynamic variable, or a fixed string. The current date is the default and is formatted using the value of NLS_DATE_FORMAT.

Because _DATE can be used as a normal substitution variable, users may put it in TTITLE. If _DATE is dynamic and is used in TTITLE it will have all the normal variable semantics. If it is used with an ampersand than the value will be set to the time when the TTITLE command is executed. If it is used without an ampersand prefix, it will be re-evaluated for each page. For long reports with _DATE in the TTITLE or with multiple references to &_DATE, different times may be displayed for each occurrence of the variable.

Users using _DATE in TTITLEs will almost certainly want to use an ampersand: &_DATE, so that each page of the report has exactly the same timestamp. This is especially true when the current date format contains a "seconds" component.

A DEFINE (with no arguments) or dereference using &_DATE will give the current date.

The _DATE value can be UNDEFINED, or set to a fixed string with an explicit DEFINE _DATE.

You can re-enable the default dynamic date behavior with:

DEFINE _DATE = "" (an empty string)

_DATE enables time values to be included in your SQL*Plus prompt.

_EDITOR

Specifies the default editor used by the EDIT command.

ORACLE°

During SQL*Plus installation on Windows operating systems, it is set to Notepad. On UNIX operating systems, it is set to the value of the UNIX environment variable, EDITOR, if it exists, otherwise it is set to Ed.

You can use the DEFINE command to redefine _EDITOR, to hold the name of your preferred text editor. For example, to define the editor used by EDIT to be vi, enter the following command:

DEFINE _EDITOR = vi

_O_VERSION

Contains the current version of the installed Oracle Database in the form:

Oracle Database 19c Enterprise Edition Release 19.0.0.0.0 - Production

Version 19.1.0.0.0

_O_RELEASE

Contains the full release number of the installed Oracle Database in the form:

180100000

_PRIVILEGE

Contains a value indicating the privilege level of the current connection. It contains one of the following values:

- AS SYSASM
- AS SYSBACKUP
- AS SYSDBA
- AS SYSDG
- AS SYSOPER
- AS SYSRAC
- An empty string for normal-user connections or when there is no connection.

AS SYSASM, AS SYSBACKUP, AS SYSDBA, AS SYSDG, AS SYSOPER and AS SYSRAC are database administrator level privileges.

See Also:

GRANT for information on AS SYSDBA and AS SYSOPER privileges.

_SQLPLUS_RELEASE

Contains the full release number of the installed SQL*Plus component in the form:

180100000

_USER

Contains the user name connected to the current connection.

_SQL_ID

Contains the sql_id for the currently executed SQL or PL/SQL statements.

You can view the value of each of these variables with the DEFINE command.

These variables can be accessed and redefined like any other substitution variable. They can be used in TTITLE, in '&' substitution variables, or in your SQL*Plus command-line prompt.

You can use the DEFINE command to view the definitions of these nine predefined variables in the same way as you view other DEFINE definitions. You can also use the DEFINE command to redefine their values, or you can use the UNDEFINE command to remove their definitions and make them unavailable.

To view a specific variable definition, enter

DEFINE variable

where variable is the name of the substitution variable whose definition you want to view.

To view all predefined and user defined variable definitions, enter

DEFINE

All predefined and all user defined variable definitions are displayed.

You can use UNDEFINE to remove a substitution variable definition and make it unavailable.

```
Examples of Use of Predefined Variables
```

To change your SQL*Plus prompt to display your connection identifier, enter:

SET SQLPROMPT '_CONNECT_IDENTIFIER > '

To view the predefined value of the _SQLPLUS_RELEASE substitution variable, enter

DEFINE _SQLPLUS_RELEASE

The value of the predefined variable _SQLPLUS_RELEASE is displayed.

DEFINE _SQLPLUS_RELEASE = "1801000000" (CHAR)

12.18 DEL

Syntax

DEL $[n \mid n \mid n \mid n \mid n \mid n \mid AST \mid n \mid n \mid n \mid n \mid AST \mid AST \mid AST$

Deletes one or more lines of the buffer.

Terms

Term	Description
n	Deletes line <i>n</i> .
n m	Deletes lines <i>n</i> through <i>m</i> .

Term	Description	
n *	Deletes line <i>n</i> through the current line.	
n LAST	Deletes line <i>n</i> through the last line.	
*	Deletes the current line.	
* n	Deletes the current line through line <i>n</i> .	
* LAST	Deletes the current line through the last line.	
LAST	Deletes the last line.	

Enter DEL with no clauses to delete the current line of the buffer.

Usage

DEL makes the following line of the buffer (if any) the current line. You can enter DEL several times to delete several consecutive lines.

Note:

DEL is a SQL*Plus command and DELETE is a SQL command. For more information about the SQL DELETE command, see DELETE.

Examples

Assume the SQL buffer contains the following query:

```
SELECT LAST_NAME, DEPARTMENT_ID
FROM EMP_DETAILS_VIEW
WHERE JOB_ID = 'SA_MAN'
ORDER BY DEPARTMENT_ID;
```

To make the line containing the WHERE clause the current line, you could enter

LIST 3

```
3* WHERE JOB_ID = 'SA_MAN'
```

followed by

DEL

The SQL buffer now contains the following lines:

```
SELECT LAST_NAME, DEPARTMENT_ID
FROM EMP_DETAILS_VIEW
ORDER BY DEPARTMENT ID
```

To delete the third line of the buffer, enter

DEL 3

The SQL buffer now contains the following lines:

```
SELECT LAST_NAME, DEPARTMENT_ID FROM EMP DETAILS VIEW
```

12.19 DESCRIBE

Syntax

DESC[RIBE] {[schema.]object[@db link]}

Lists the column definitions for the specified table, view or synonym, or the specifications for the specified function or procedure.

Terms

schema

Represents the schema where the object or permission to describe the object resides. If you omit *schema* and the object is not a *public synonym*, SQL*Plus assumes you own object.

object

Represents the table, view, type, procedure, function, package or synonym you wish to describe.

@db_link

Consists of the database link name corresponding to the database where *object* exists. For more information on which privileges allow access to another table in a different schema, refer to the *Oracle Database SQL Language Reference*.

Usage

The description for tables, views, types and synonyms contains the following information:

- each column's name
- whether or not null values are allowed (NULL or NOT NULL) for each column
- datatype of columns, for example, CHAR, DATE, LONG, LONGRAW, NUMBER, RAW, ROWID, VARCHAR2 (VARCHAR), or XMLType
- precision of columns (and scale, if any, for a numeric column)

When you do a DESCRIBE, VARCHAR columns are returned with a type of VARCHAR2.

The DESCRIBE command enables you to describe objects recursively to the depth level set in the SET DESCRIBE command. You can also display the line number and indentation of the attribute or column name when an object contains multiple object types. For more information, see the SET command.

To control the width of the data displayed, use the SET LINESIZE command.

Columns output for the DESCRIBE command are typically allocated a proportion of the linesize currently specified. Decreasing or increasing the linesize with the SET LINESIZE command usually makes each column proportionally smaller or larger. This may give unexpected text wrapping in your display. For more information, see the SET command.

The description for functions and procedures contains the following information:

- the type of PL/SQL object (function or procedure)
- the name of the function or procedure
- the type of value returned (for functions)
- the argument names, types, whether input or output, and default values, if any
- the ENCRYPT keyword to indicate whether or not data in a column is encrypted

Examples

To describe the view EMP_DETAILS_VIEW, enter

DESCRIBE EMP_DETAILS_VIEW

Name	Null	1?	Туре
EMPLOYEE_ID	NOT	NULL	NUMBER(6)
JOB_ID	NOT	NULL	VARCHAR2(10)
MANAGER_ID			NUMBER(6)
DEPARTMENT_ID			NUMBER(4)
LOCATION_ID			NUMBER(4)
COUNTRY_ID			CHAR(2)
FIRST_NAME			VARCHAR2(20)
LAST_NAME	NOT	NULL	VARCHAR2 (25)
SALARY			NUMBER(8,2)
COMMISSION_PCT			NUMBER(2,2)
DEPARTMENT_NAME	NOT	NULL	VARCHAR2(30)
JOB_TITLE	NOT	NULL	VARCHAR2(35)
CITY	NOT	NULL	VARCHAR2(30)
STATE_PROVINCE			VARCHAR2 (25)
COUNTRY_NAME			VARCHAR2(40)
REGION_NAME			VARCHAR2(25)

To describe a procedure called CUSTOMER_LOOKUP, enter

DESCRIBE customer_lookup

PROCEDURE customer_lookup Argument Name Type In/Out Default? ------ ----- ----- -----CUST_ID NUMBER IN CUST_NAME VARCHAR2 OUT

To create and describe the package APACK that contains the procedures aproc and bproc, enter

```
CREATE PACKAGE apack AS
PROCEDURE aproc(P1 CHAR, P2 NUMBER);
PROCEDURE bproc(P1 CHAR, P2 NUMBER);
END apack;
/
```

Package created.

DESCRIBE apack

PROCEDURE Argument		Туре	In/Out Default?
P1		CHAR	IN
P2		NUMBER	IN
PROCEDURE	BPROC		
Argument	Name	Туре	In/Out Default?
P1		CHAR	IN
P2		NUMBER	IN

To create and describe the object type ADDRESS that contains the attributes STREET and CITY, enter

CREATE TYPE ADDRESS AS OBJECT (STREET VARCHAR2(20), CITY VARCHAR2(20)); /

Type created.

DESCRIBE address

Name Null? Type
STREET VARCHAR2 (20)
CITY VARCHAR2 (20)

To create and describe the object type EMPLOYEE that contains the attributes LAST_NAME, EMPADDR, JOB_ID and SALARY, enter

```
CREATE TYPE EMPLOYEE AS OBJECT
(LAST NAME VARCHAR2(30),
EMPADDR ADDRESS,
JOB ID VARCHAR2(20),
SALARY NUMBER(7,2)
);
/
Type created.
DESCRIBE employee
 Туре
Name
 Null?
 ----- -----
 _____
 _____
LAST_NAME
 VARCHAR2(30)
EMPADDR
 ADDRESS
JOB ID
 VARCHAR2 (20)
SALARY
 NUMBER(7, 2)
```


To create and describe the object type addr_varray as a varray of the object type ADDRESS, enter

To create and describe the table department that contains the columns DEPARTMENT_ID, PERSON and LOC, enter

```
CREATE TABLE department
(DEPARTMENT_ID NUMBER,
PERSON EMPLOYEE,
LOC NUMBER
);
/
```

Table created.

DESCRIBE department

Name	Null?	Туре
DEPARTMENT_ID PERSON LOC		NUMBER EMPLOYEE NUMBER

To create and describe the object type rational that contains the attributes NUMERATOR and DENOMINATOR, and the METHOD rational order, enter

CREATE OR REPLACE TYPE rational AS OBJECT (NUMERATOR NUMBER, DENOMINATOR NUMBER, MAP MEMBER FUNCTION rational order -RETURN DOUBLE PRECISION, PRAGMA RESTRICT REFERENCES (rational order, RNDS, WNDS, RNPS, WNPS)); CREATE OR REPLACE TYPE BODY rational AS OBJECT MAP MEMBER FUNCTION rational order -RETURN DOUBLE PRECISION IS BEGIN RETURN NUMERATOR/DENOMINATOR; END; END; DESCRIBE rational Туре Null? Name _____ _____ _____ NUMERATOR NUMBER DENOMINATOR NUMBER METHOD _____ MAP MEMBER FUNCTION RATIONAL ORDER RETURNS NUMBER To create a table which contains a column of XMLType, and describe it, enter CREATE TABLE PROPERTY (Price NUMBER, Description SYS.XMLTYPE); Table created DESCRIBE PROPERTY; Name Null? Туре ----------PRICE NUMBER DESCRIPTION SYS.XMLTYPE To format the DESCRIBE output use the SET command as follows:

SET LINESIZE 80 SET DESCRIBE DEPTH 2 SET DESCRIBE INDENT ON SET DESCRIBE LINE OFF

To display the settings for the object, use the SHOW command as follows:

SHOW DESCRIBE

/

DESCRIBE DEPTH 2 LINENUM OFF INDENT ON

DESCRIBE employee

Name	Null?	Туре
FIRST_NAME EMPADDR STREET CITY JOB_ID SALARY		VARCHAR2 (30) ADDRESS VARCHAR2 (20) VARCHAR2 (20) VARCHAR2 (20) NUMBER (7, 2)

To create and describe the table des2_table which contains an encrypted column col2, enter

```
CREATE TABLE des2_table (
col1 VARCHAR2(10),
col2 VARCHAR2(15) ENCRYPT,
col3 CHAR(5),
col4 CHAR(20));
```

Table created

```
DESCRIBE des2 table;
```

Name	Null?	Туре
COL1		VARCHAR2(10)
COL2		VARCHAR2(15) ENCRYPT
COL3		CHAR(5)
COL4		CHAR(20)

For more information on using the CREATE TYPE command, see your Oracle Database SQL Language Reference.

For information about using the SET DESCRIBE and SHOW DESCRIBE commands, see the SET and SHOW commands.

12.20 DISCONNECT

Syntax

DISC[ONNECT]

Commits pending changes to the database and logs the current username out of Oracle Database, but does not exit SQL*Plus.

Usage

Use DISCONNECT within a script to prevent user access to the database when you want to log the user out of Oracle Database but have the user remain in SQL*Plus. In SQL*Plus command-line, use EXIT or QUIT to log out of Oracle Database and return control to your computer's operating system.

Examples

Your script might begin with a CONNECT command and end with a DISCONNECT, as shown later.

```
CONNECT HR
SELECT LAST_NAME, DEPARTMENT_NAME FROM EMP_DETAILS_VIEW;
DISCONNECT
SET INSTANCE FIN2
CONNECT HR2
```

12.21 EDIT

Syntax

ED[IT] [file_name[.ext]]

where *file_name*[.ext] represents the file you wish to edit (typically a script).

Invokes an operating system text editor on the contents of the specified file or on the contents of the buffer.

Enter EDIT with no *filename* to edit the contents of the SQL buffer with the operating system text editor.

Usage

If you omit the file extension, SQL*Plus assumes the default command-file extension (normally SQL). For information on changing the default extension, see the SUFFIX variable of the SET command.

If you specify a *filename*, SQL*Plus searches for the file in the directory set by ORACLE_PATH. If SQL*Plus cannot find the file in ORACLE_PATH, or if ORACLE_PATH is not set, it searches for the file in the current working directory. If SQL*Plus cannot find the file in either directory, it creates a file with the specified name.

The substitution variable, _EDITOR, contains the name of the text editor invoked by EDIT. You can change the text editor by changing the value of _EDITOR. For information about changing the value of a substitution variable, see DEFINE. EDIT attempts to run the default operating system editor if _EDITOR is undefined.

EDIT places the contents of the SQL buffer in a file named AFIEDT.BUF by default (in your current working directory) and runs the text editor on the contents of the file. If the file AFIEDT.BUF already exists, it is overwritten with the contents of the buffer. You can change the default filename by using the SET EDITFILE command. For more information about setting a default filename for the EDIT command, see the EDITFILE variable of the SET command.

Note:

The default file, AFIEDT.BUF, may have a different name on some operating systems.

If you do not specify a filename and the buffer is empty, EDIT returns an error message.

In SQL*Plus 9.0 and earlier versions on Windows, the command EDIT * opened a blank file after giving an invalid filename warning. In SQL*Plus 10 and later versions on Windows, EDIT * gives an invalid filename warning and does not open a blank file. To retain the SQL*Plus 9.0 behavior, enter the set command,

SET SQLPLUSCOMPATIBILITY 9.0

To leave the editing session and return to SQL*Plus, terminate the editing session in the way customary for the text editor. When you leave the editor, SQL*Plus loads the contents of the file into the buffer.

Note:

In Windows, if you use WordPad as your editor (_EDITOR=write.exe), the buffer is not reloaded when you exit WordPad. In this case, use GET to reload the buffer.

Examples

To edit the file REPORT with the extension SQL using your operating system text editor, enter

EDIT REPORT

12.22 EXECUTE

Syntax

EXEC[UTE] statement

where *statement* represents a PL/SQL statement.

Executes a single PL/SQL statement. The EXECUTE command is often useful when you want to execute a PL/SQL statement that references a stored procedure. For more information on PL/SQL, see your Oracle Database PL/SQL Language Reference.

Usage

If your EXECUTE command cannot fit on one line because of the PL/SQL statement, use the SQL*Plus continuation character (a hyphen).

The length of the command and the PL/SQL statement cannot exceed the length defined by SET LINESIZE.

You can suppress printing of the message "PL/SQL procedure successfully completed" with SET FEEDBACK OFF.

Examples

If the variable :*n* has been defined with:

VARIABLE n NUMBER

The following EXECUTE command assigns a value to the bind variable *n*:

```
EXECUTE :n := 1
```

PL/SQL procedure successfully completed.

For information on how to create a bind variable, see the VARIABLE command.

12.23 EXIT

Syntax

```
{EXIT | QUIT} [<u>SUCCESS</u> | FAILURE | WARNING | n | variable | :BindVariable] [<u>COMMIT</u> | ROLLBACK]
```

Commits or rolls back all pending changes, logs out of Oracle Database, terminates SQL*Plus and returns control to the operating system.

Terms

{EXIT | QUIT}

Can be used interchangeably (QUIT is a synonym for EXIT).

SUCCESS

Exits normally.

FAILURE

Exits with a return code indicating failure.

WARNING

Exits with a return code indicating warning.

COMMIT

Saves pending changes to the database before exiting.

п

Represents an integer you specify as the return code.

variable

Represents a user-defined or system variable (but not a bind variable), such as SQL.SQLCODE. EXIT *variable* exits with the value of *variable* as the return code.

:BindVariable

Represents a variable created in SQL*Plus with the VARIABLE command, and then referenced in PL/SQL, or other subprograms. *:BindVariable* exits the subprogram and returns you to SQL*Plus.

ROLLBACK

Executes a ROLLBACK statement and abandons pending changes to the database before exiting.

EXIT with no clauses commits and exits with a value of SUCCESS.

Usage

EXIT enables you to specify an operating system return code. This enables you to run SQL*Plus scripts in batch mode and to detect programmatically the occurrence of an unexpected event. The manner of detection is operating-system specific.

The key words SUCCESS, WARNING, and FAILURE represent operating-system dependent values. On some systems, WARNING and FAILURE may be indistinguishable.

The range of operating system return codes is also restricted on some operating systems. This limits the portability of EXIT *n* and EXIT *variable* between platforms. For example, on UNIX there is only one byte of storage for return codes; therefore, the range for return codes is limited to zero to 255.

If you make a syntax error in the EXIT options or use a non-numeric variable, SQL*Plus performs an EXIT FAILURE COMMIT.

For information on exiting conditionally, see the WHENEVER SQLERROR and WHENEVER OSERROR commands.

Examples

The following example commits all uncommitted transactions and returns the error code of the last executed SQL command or PL/SQL block:

EXIT SQL.SQLCODE

12.24 GET

Syntax

GET [FILE] file_name[.ext] [LIST | NOLIST]

Loads an operating system file into the SQL buffer.

Terms

FILE

Keyword to specify that the following argument is the name of the script you want to load. This optional keyword is usually omitted.

If you want to load a script with the name file, because it is a command keyword, you need to put the name file in single quotes.

file_name[.ext]

Represents the file you wish to load (typically a script).

LIST

Lists the contents of the file after it is loaded. This is the default.

NOLIST

Suppresses the listing.

Usage

If you do not specify a file extension, SQL*Plus assumes the default command-file extension (normally SQL). For information on changing the default extension, see SET SUF[FIX] {SQL | text}.

If the filename you specify contains the word list or the word file, the name must be in double quotes. SQL*Plus searches for the file in the current working directory.

The operating system file should contain a single SQL statement or PL/SQL block. The statement should not be terminated with a semicolon. If a SQL*Plus command or more than one SQL statement or PL/SQL block is loaded into the SQL buffer from an operating system file, an error occurs when the RUN or slash (/) command is used to execute the buffer.

The GET command can be used to load files created with the SAVE command. See SAVE for more information.

Examples

To load a file called YEARENDRPT with the extension SQL into the buffer, enter

GET YEARENDRPT

12.25 HELP

Syntax

HELP | ? [topic]

where topic represents a SQL*Plus help topic, for example, COLUMN.

Accesses the SQL*Plus command-line help system. Enter HELP INDEX or ? INDEX for a list of topics. You can view the Oracle Database Library at http://www.oracle.com/technology/documentation/.

Enter HELP or ? without *topic* to get help on the help system.

Usage

You can only enter one topic after HELP. You can abbreviate the topic (for example, COL for COLUMN). However, if you enter only an abbreviated topic and the abbreviation is ambiguous, SQL*Plus displays help for all topics that match the abbreviation. For example, if you enter

HELP EX

SQL*Plus displays the syntax for the EXECUTE command followed by the syntax for the EXIT command.

If you get a response indicating that help is not available, consult your database administrator.

Examples

To see a list of SQL*Plus commands for which help is available, enter

HELP INDEX

or

? INDEX

To see a single column list of SQL*Plus commands for which help is available, enter

HELP TOPICS

12.26 HISTORY

Syntax

HIST[ORY] [n RUN | EDIT | DEL[ETE]] | [CLEAR | LIST]

Enables users to run, edit, or delete previously used SQL*Plus, SQL, or PL/SQL commands from the history list in the current session. You can enable or disable the HISTORY command in the current SQL*Plus session by using the SET HISTORY command.

The HISTORY command enables you to:

- List all entries in the command history list.
- Run an entry in the command history list.
- Edit an entry in the command history list.
- Delete an entry from the command history list.
- Clear all entries in the command history list.

Terms

HIST[ORY]

Lists all entries in the command history list.

п

Represents an entry in the command history list. An asterisk (*) indicates the last used command in the command history list.

RUN

Enables you to execute entry *n* from the command history list.

EDIT

Enables you to edit entry *n* in the command history list, using the default text editor. After you edit entry *n* in the command history list and save the changes, a new entry is created at the end of the list. When the number of entries in the command history list reaches the maximum limit, the oldest entry in the list will be cleared to accommodate the new entry.

DEL[ETE]

Enables you to delete entry *n* from the command history list. After you delete an entry from the history list, the list is reordered to reflect the most recent changes.

CLEAR

Enables you to clear all entries in the history list. Once cleared, the history list cannot be recovered.

LIST

Lists all entries in the history list. This is the same as using the HIST[ORY] command by itself.

Usage

You can use the SQL*Plus DEFINE command to define the variable, _EDITOR, to hold the name of your preferred text editor. For example, to define the editor used by EDIT to be vi, enter the following command:

```
DEFINE EDITOR = vi
```

EDIT attempts to run the default operating system editor if _EDITOR is undefined. See the DEFINE command for more information.

Example 12-1 Examples

The following example executes the fifth entry in the history list:

HIST[ORY] 5 RUN

The following example allows you to edit the third entry in the history list:

HIST[ORY] 3 EDIT

The following example allows you to delete the second entry from the history list:

```
HIST[ORY] 2 DEL[ETE]
```

The following example allows you to delete all entries from the history list:

HIST[ORY] CLEAR

The following example shows you how to enable or disable command history, and how to check the command history status:

```
SQL> set history on
SQL> show history
History is ON and set to "100"
SQL> set history off
SQL> show history
History is OFF
SQL> set history 1000
SQL> show history
History is ON and set to "1000"
```

The following example shows you how to list all entries in the history list:


```
X
SQL> history
1 show history
2 show user
3 desc dual
* 4 select * from dual;
```

An asterisk (*) indicates the last used command in the command history list.

The following example shows you how to list all entries in the history list, and then execute the second entry:

```
SQL> history
1 show history
2 show user
3 desc dual
* 4 select * from dual;
SQL> history 2 run
USER is "SYSTEM"
SQL> history
1 show hist
* 2 show user
3 desc dual
4 select * from dual;
```

12.27 HOST

Syntax

HO[ST] [command]

where command represents an operating system command.

Executes an operating system command without leaving SQL*Plus.

Enter HOST without *command* to display an operating system prompt. You can then enter multiple operating system commands. For information on returning to SQL*Plus, refer to the platform-specific Oracle documentation provided for your operating system.

Note:

Operating system commands entered from a SQL*Plus session using the HOST command do not affect the current SQL*Plus session. For example, setting an operating system environment variable only affects SQL*Plus sessions started subsequently.

You can disable HOST. For more information about disabling HOST, see SQL*Plus Security.

Usage

In some operating systems, you can use a character in place of HOST such as "\$" in Windows or "!" in UNIX, or you may not have access to the HOST command. See the platform-specific Oracle documentation provided for your operating system or ask your DBA for more information.

On some platforms, an _RC substitution variable may be created with a HOST return value that is operation system dependent. It is recommended that you do not use the _RC substitution variable in scripts as it is not portable.

SQL*Plus removes the SQLTERMINATOR (a semicolon by default) before the HOST command is issued. A workaround for this is to add another SQLTERMINATOR. See SET SQLT[ERMINATOR] {; | c | ON | OFF} for more information.

Examples

To execute a UNIX operating system command, Is *.sql, enter

HOST ls *.sql

To execute a Windows operating system command, dir *.sql, enter

HOST dir *.sql

12.28 INPUT

Syntax

I[NPUT] [text]

where text represents the text you wish to add.

Adds one or more new lines of text after the current line in the buffer.

To add a single line, enter the text of the line after the command INPUT, separating the text from the command with a space. To begin the line with one or more spaces, enter two or more spaces between INPUT and the first non-blank character of text.

To add several lines, enter INPUT with no text. INPUT prompts you for each line. To leave INPUT, enter a null (empty) line or a period.

Usage

If you enter a line number at the command prompt larger than the number of lines in the buffer, and follow the number with text, SQL*Plus adds the text in a new line at the end of the buffer. If you specify zero (0) for the line number and follow the zero with text, then SQL*Plus inserts the line at the beginning of the buffer (that line becomes line 1).

Examples

Assume the SQL buffer contains the following command:

SELECT LAST_NAME, DEPARTMENT_ID, SALARY, COMMISSION_PCT FROM EMP DETAILS VIEW

To add an ORDER BY clause to the query, enter

LIST 2

2* FROM EMP DETAILS VIEW

INPUT ORDER BY LAST NAME

LIST 2 ensures that line 2 is the current line. INPUT adds a new line containing the ORDER BY clause after the current line. The SQL buffer now contains the following lines:

```
1 SELECT LAST_NAME, DEPARTMENT_ID, SALARY, COMMISSION_PCT
2 FROM EMP_DETAILS_VIEW
3* ORDER BY LAST_NAME
```

To add a two-line WHERE clause, enter

```
LIST 2

2* FROM EMP_DETAILS_VIEW

INPUT

3 WHERE JOB_ID = 'SA_MAN'

4 AND COMMISSION_PCT=.25

5
```

INPUT prompts you for new lines until you enter an empty line or a period. The SQL buffer now contains the following lines:

```
SELECT LAST_NAME, DEPARTMENT_ID, SALARY, COMMISSION_PCT
FROM EMP_DETAILS_VIEW
WHERE JOB_ID = 'SA_MAN'
AND COMMISSION_PCT = .25
ORDER BY LAST NAME
```

12.29 LIST

Syntax

Lists one or more lines of the SQL buffer.

In SQL*Plus command-line you can also use ";" to list all the lines in the SQL buffer.

Terms

Term	Description
n	Lists line <i>n</i> .
n m	Lists lines <i>n</i> through <i>m</i> .
n *	Lists line <i>n</i> through the current line.
n LAST	Lists line <i>n</i> through the last line.
*	Lists the current line.

Term	Description
* n	Lists the current line through line <i>n</i> .
* LAST	Lists the current line through the last line.
LAST	Lists the last line.

Enter LIST with no clauses, or ";" to list all lines. The last line listed becomes the new current line (marked by an asterisk).

Examples

To list the contents of the buffer, enter

LIST

;

or enter

```
1 SELECT LAST_NAME, DEPARTMENT_ID, JOB_ID
2 FROM EMP_DETAILS_VIEW
3 WHERE JOB_ID = 'SH_CLERK'
4* ORDER BY DEPARTMENT ID
```

The asterisk indicates that line 4 is the current line.

To list the second line only, enter

LIST 2

The second line is displayed:

2* FROM EMP_DETAILS_VIEW

To list from the current line (now line 2) to the last line, enter

LIST * LAST

You will then see this:

```
2 FROM EMP_DETAILS_VIEW
3 WHERE JOB_ID = 'SH_CLERK'
4* ORDER BY DEPARTMENT ID
```

12.30 PASSWORD

Syntax

PASSW[ORD] [username]

where username specifies the user. If omitted, username defaults to the current user.

Enables you to change a password without echoing it on an input device.

If the user's password profile contains a non-zero value for the <code>PASSWORD_ROLLOVER_TIME</code> parameter, then changing the password starts the password rollover period for the user account.

If you are a database user that is associated with a profile that enables gradual password rollover (a period of time where both the old and and new passwords are valid), then you can change your password through SQL*Plus and have both the newly created password and the old password work during user authentication.

For more information, see Gradual Database Password Rollover for Applications in *Oracle Database Security Guide*.

During the password rollover period, you can log in using either the old password (*password1*) or the new password (*password2*).

To change the password again during the rollover period, use either *password1* or *password2* as the old password. For example, use either one of the following statements to change the password to *password3*:

ALTER USER jones IDENTIFIED BY password3 REPLACE password1

ALTER USER jones IDENTIFIED BY password3 REPLACE password2

There is no limit to the number of times you can change the password during the password rollover period. However, note that the password rollover period is fixed starting from the time the password is changed the first time.

Usage

To change the password of another user, you must have been granted the appropriate privilege. See CONNECT for more information about changing your password.

Examples

If you want to change your current password, enter

```
PASSWORD
Changing password for your_password
Old password: your_password
New password: new_password
Retype new password: new_password
Password changed
```

If you are logged on as a DBA, and want to change the password for user johnw (currently identified by johnwpass) to johnwnewpass

```
PASSWORD johnw
Changing password for johnw
New password: johnwnewpass
Retype new password: johnwnewpass
Password changed
```

Passwords are not echoed to the screen, they are shown here for your convenience.

12.31 PAUSE

Syntax

PAU[SE] [text]

where *text* represents the text you wish to display.

Displays the specified text then waits for the user to press RETURN.

Enter PAUSE followed by no text to display two empty lines.

Usage

Because PAUSE always waits for the user's response, it is best to use a message that tells the user explicitly to press [Return].

PAUSE reads input from the terminal (if a terminal is available) even when you have designated the source of the command input as a file.

See SET PAU[SE] {ON | OFF | text} for information on pausing between pages of a report.

Examples

To print "Adjust paper and press RETURN to continue." and to have SQL*Plus wait for the user to press [Return], you might include the following PAUSE command in a script:

```
SET PAUSE OFF
PAUSE Adjust paper and press RETURN to continue.
SELECT ...
```

12.32 PRINT

Syntax

PRINT [variable ...]

where variable ... represents names of bind variables whose values you want to display.

Displays the current values of bind variables.

Enter PRINT with no variables to print all bind variables.

Usage

Bind variables are created using the VARIABLE command. See VARIABLE for more information and examples.

You can control the formatting of the PRINT output just as you would query output. For more information, see the formatting techniques described in Formatting SQL*Plus Reports.

To automatically display bind variables referenced in a successful PL/SQL block or used in an EXECUTE command, use the AUTOPRINT clause of the SET command. See SET for more information.

Examples

The following example illustrates a PRINT command:

12.33 PROMPT

Syntax

PRO[MPT] [text]

where text represents the text of the message you want to display.

Sends the specified message or a blank line to the user's screen. If you omit *text*, PROMPT displays a blank line on the user's screen.

Usage

You can use this command in scripts to give information to the user.

Examples

The following example shows the use of PROMPT in conjunction with ACCEPT in a script called ASKFORDEPT.SQL. ASKFORDEPT.SQL contains the following SQL*Plus and SQL commands:

```
PROMPTPROMPT Please enter a valid departmentPROMPT For example: 10SELECT DEPARTMENT NAME FROM EMP DETAILS VIEWWHERE DEPARTMENT ID = &NEWDEPT
```

Assume you run the file using START or @:

@ASKFORDEPT.SQL VAL1 @HTTP://machine_name.domain:port/ASKFORDEPT.SQL VAL1

Please enter a valid department
For example: 10
Department ID?>

You can enter a department number at the prompt Department ID?>. By default, SQL*Plus lists the line containing &NEWDEPT before and after substitution, and then displays the department name corresponding to the number entered at the Department ID?> prompt. You can use SET VERIFY OFF to prevent this behavior.

12.34 RECOVER

Syntax

RECOVER { general | managed | BEGIN BACKUP | END BACKUP }

where the *general* clause has the following syntax:

```
[AUTOMATIC] [FROM location]
{ {full_database_recovery | partial_database_recovery | LOGFILE filename}
[ {TEST | ALLOW integer CORRUPTION | parallel_clause } [TEST
| ALLOW integer CORRUPTION | parallel_clause ]...]| CONTINUE [DEFAULT] | CANCEL}
```

where the *full_database_recovery* clause has the following syntax:

```
[STANDBY] DATABASE
[ {UNTIL {CANCEL | TIME date | CHANGE integer} | USING BACKUP CONTROLFILE
| SNAPSHOT TIME date}...]
```

where the *partial_database_recovery* clause has the following syntax:

```
{TABLESPACE tablespace [, tablespace]...
| DATAFILE {filename | filenumber} [, filename | filenumber]...
| STANDBY {TABLESPACE tablespace [, tablespace]...
| DATAFILE {filename | filenumber} [, filename | filenumber]...}
UNTIL [CONSISTENT WITH] CONTROLFILE }
```

where the *parallel* clause has the following syntax:

{ NOPARALLEL | PARALLEL [integer] }

where the *managed* clause has the following syntax:

MANAGED STANDBY DATABASE recover_clause | cancel_clause | finish_clause where the recover_clause has the following syntax:

where the cancel_clause has the following syntax:

CANCEL [IMMEDIATE] [WAIT | NOWAIT]

where the *finish_clause* has the following syntax:

[DISCONNECT [FROM SESSION]] [parallel_clause] FINISH [SKIP [STANDBY LOGFILE]] [WAIT | NOWAIT]

where the *parallel_clause* has the following syntax:

```
{ NOPARALLEL | PARALLEL [ integer ] }
```

Performs media recovery on one or more tablespaces, one or more datafiles, or the entire database. For more information on the RECOVER command, see the *Oracle Database Administrator's Guide*, the ALTER DATABASE RECOVER command in the *Oracle Database*

SQL Language Reference, and the *Oracle Database Backup and Recovery User's Guide* guide.

Terms

AUTOMATIC

Automatically generates the name of the next archived redo log file needed to continue the recovery operation. Oracle Database uses the LOG_ARCHIVE_DEST (or LOG_ARCHIVE_DEST_1) and LOG_ARCHIVE_FORMAT parameters (or their defaults) to generate the target redo log filename. If the file is found, the redo contained in that file is applied. If the file is not found, SQL*Plus prompts you for a filename, displaying a generated filename as a suggestion.

If you do not specify either AUTOMATIC or LOGFILE, SQL*Plus prompts you for a filename, suggesting the generated filename. You can either accept the generated filename or replace it with a fully qualified filename. You can save time by using the LOGFILE clause to specify the filename if you know the archived filename differs from the filename Oracle Database would generate.

FROM location

Specifies the location from which the archived redo log file group is read. The value of *location* must be a fully specified file location. If you omit this parameter, SQL*Plus assumes the archived redo log file group is in the location specified by the initialization parameter LOG_ARCHIVE_DEST or LOG_ARCHIVE_DEST_1. Do not specify FROM if you have set a file with SET LOGSOURCE.

full_database_recovery

Enables you to specify the recovery of a full database.

partial_database_recovery

Enables you to specify the recovery of individual tablespaces and datafiles.

LOGFILE

Continues media recovery by applying the specified redo log file. In interactive recovery mode (AUTORECOVERY OFF), if a bad log name is entered, errors for the bad log name are displayed and you are prompted to enter a new log name.

TEST

Specifies a trial recovery to detect possible problems. Redo is applied normally, but no changes are written to disk, and changes are rolled back at the end of the trial recovery. You can only use the TEST clause for a trial recovery if you have restored a backup. In the event of logfile corruption, specifies the number of corrupt blocks that can be tolerated while allowing recovery to proceed. During normal recovery, *integer* cannot exceed 1.

ALLOW integer CORRUPTION

In the event of logfile corruption, specifies the number of corrupt blocks that can be tolerated while allowing recovery to proceed.

parallel _clause

Enables you to specify the degree of parallel processing to use during the recovery operation.

CONTINUE

Continues multi-instance recovery after it has been interrupted to disable a thread.

CONTINUE DEFAULT

Continues recovery using the redo log file generated automatically by Oracle Database if no other logfile is specified. This is equivalent to specifying AUTOMATIC, except that Oracle Database does not prompt for a filename.

CANCEL

Terminates cancel-based recovery.

SNAPSHOT TIME date

Recovers the database with a storage snapshot using Storage snapshot Optimization.

STANDBY DATABASE

Recovers the standby database using the control file and archived redo log files copied from the primary database. The standby database must be mounted but not open.

DATABASE

Recovers the entire database.

UNTIL CANCEL

Specifies an incomplete, cancel-based recovery. Recovery proceeds by prompting you with suggested filenames of archived redo log files, and recovery completes when you specify CANCEL instead of a filename.

UNTIL TIME

Specifies an incomplete, time-based recovery. Use single quotes, and the following format:

'YYYY-MM-DD:HH24:MI:SS'

UNTIL CHANGE

Specifies an incomplete, change-based recovery. *integer* is the number of the System Change Number (SCN) following the last change you wish to recover. For example, if you want to restore your database up to the transaction with an SCN of 9, you would specify UNTIL CHANGE 10.

USING BACKUP CONTROLFILE

Specifies that a backup of the control file be used instead of the current control file.

TABLESPACE

Recovers a particular tablespace. *tablespace* is the name of a tablespace in the current database. You may recover up to 16 tablespaces in one statement.

DATAFILE

Recovers a particular datafile. You can specify any number of datafiles.

STANDBY TABLESPACE

Reconstructs a lost or damaged tablespace in the standby database using archived redo log files copied from the primary database and a control file.

STANDBY DATAFILE

Reconstructs a lost or damaged datafile in the standby database using archived redo log files copied from the primary database and a control file.

UNTIL CONSISTENT WITH CONTROLFILE

Specifies that the recovery of an old standby datafile or tablespace uses the current standby database control file.

PARALLEL [integer]

This is the default. SQL*Plus selects a degree of parallelism equal to the number of CPUs available on all participating instances times the value of the PARALLEL THREADS PER CPU initialization parameter.

The PARALLEL keyword overrides the RECOVERY_PARALLELISM initialization parameter. For more information about the PARALLEL keyword see the *Oracle Real Application Clusters Administration and Deployment Guide* guide.

Use *integer* to specify the degree of parallelism, which is the number of parallel threads used in the parallel operation. Each parallel thread may use one or two parallel execution processes.

NOPARALLEL

Specifies serial recovery processing.

MANAGED STANDBY DATABASE

Specifies sustained standby recovery mode. This mode assumes that the standby database is an active component of an overall standby database architecture. A primary database actively archives its redo log files to the standby site. As these archived redo logs arrive at the standby site, they become available for use by a managed standby recovery operation. Sustained standby recovery is restricted to media recovery.

For more information on the parameters of this clause, see the Oracle Database Backup and Recovery User's Guide.

DISCONNECT

Indicates that the managed redo process (MRP) should apply archived redo files as a detached background process. Doing so leaves the current session available.

TIMEOUT

Specifies in minutes the wait period of the sustained recovery operation. The recovery process waits for *integer* minutes for a requested archived log redo to be available for writing to the standby database. If the redo log file does not become available within that time, the recovery process terminates with an error message. You can then issue the statement again to return to sustained standby recovery mode.

If you do not specify this clause, or if you specify NOTIMEOUT, the database remains in sustained standby recovery mode until you reissue the statement with the RECOVER CANCEL clause or until instance shutdown or failure.

NODELAY

Applies a delayed archivelog immediately to the standby database overriding any DELAY setting in the LOG_ARCHIVE_DEST_n parameter on the primary database. If you omit this clause, application of the archivelog is delayed according to the parameter setting. If DELAY was not specified in the parameter, the archivelog is applied immediately.

DEFAULT DELAY

Waits the default number of minutes specified in the LOG_ARCHIVE_DEST_n initialization parameter before applying the archived redo logs.

DELAY integer

Waits *integer* minutes before applying the archived redo logs.

NEXT integer

Applies the specified number of archived redo logs as soon as possible after they have been archived. It temporarily overrides any DELAY setting in the LOG_ARCHIVE_DEST_n parameter on the primary database, and any delay values set in an earlier SQL*Plus RECOVER command or an ALTER DATABASE RECOVER command.

EXPIRE integer

Specifies the number of minutes from the current time after which managed recovery terminates automatically.

NO EXPIRE

Disables a previously specified EXPIRE integer option.

USING CURRENT LOGFILE

Recovers redo from standby online logs as they are being filled, without requiring them to be archived in the standby database first.

UNTIL CHANGE integer

Processes managed recovery up to but not including the specified system change number (SCN).

THROUGH THREAD integer SEQUENCE integer

Terminates managed recovery based on archivelog thread number and sequence number. Managed recovery terminates when the corresponding archivelog has been applied. If omitted, THREAD defaults to 1.

THROUGH ALL ARCHIVELOG

Continues managed standby until all archivelogs have been recovered. You can use this statement to override a THROUGH THREAD *integer* SEQUENCE *integer* clause issued in an earlier statement. If the THROUGH clause is omitted, this is the default.

THROUGH ALL SWITCHOVER

Keeps managed standby recovery running through all switchover operations.

THROUGH LAST SWITCHOVER

Terminates managed standby recovery after the final end-of-redo archival indicator.

THROUGH NEXT SWITCHOVER

Terminates managed standby recovery after recovering the next end-of-redo archival indicator.

CANCEL (managed clause)

Terminates managed standby recovery after applying the current archived redo file. Session control returns when the recovery process terminates.

CANCEL IMMEDIATE

Terminates managed standby recovery after applying the current archived redo file, or after the next redo log file read, whichever comes first. Session control returns when the recovery process terminates.

CANCEL IMMEDIATE WAIT

Terminates managed standby recovery after applying the current archived redo file or after the next redo log file read, whichever comes first. Session control returns when the managed standby recovery terminates.

CANCEL IMMEDIATE cannot be issued from the same session that issued the RECOVER MANAGED STANDBY DATABASE statement.

CANCEL IMMEDIATE NOWAIT

Terminates managed standby recovery after applying the current archived redo file, or after the next redo log file read, whichever comes first. Session control returns immediately.

CANCEL NOWAIT

Terminates managed standby recovery after the next redo log file read and returns session control immediately.

FINISH

Recovers the current standby online logfiles of the standby database. This clause may be useful if the primary database fails. It overrides any delays specified for archivelogs, so that logs are applied immediately.

FINISH cannot be issued if you have also specified TIMEOUT, DELAY, EXPIRE or NEXT clauses.

Usage

You must have the OSDBA role enabled. You cannot use the RECOVER command when connected through the multi-threaded server.

To perform media recovery on an entire database (all tablespaces), the database must be mounted and closed, and all tablespaces requiring recovery must be online.

To perform media recovery on a tablespace, the database must be mounted or open, and the tablespace must be offline.

To perform media recovery on a datafile, the database can remain open and mounted with the damaged datafiles offline (unless the file is part of the SYSTEM tablespace).

Before using the RECOVER command you must have restored copies of the damaged datafiles from a previous backup. Be sure you can access all archived and online redo log files dating back to when that backup was made.

When another log file is required during recovery, a prompt suggests the names of files that are needed. The name is derived from the values specified in the initialization parameters LOG_ARCHIVE_DEST and LOG_ARCHIVE_FORMAT. You should restore copies of the archived redo log files needed for recovery to the destination specified in LOG_ARCHIVE_DEST, if necessary. You can override the initialization parameters by setting the LOGSOURCE variable with the SET LOGSOURCE command.

During recovery you can accept the suggested log name by pressing return, cancel recovery by entering CANCEL instead of a log name, or enter AUTO at the prompt for automatic file selection without further prompting.

If you have enabled autorecovery (that is, SET AUTORECOVERY ON), recovery proceeds without prompting you with filenames. Status messages are displayed when each log file is applied. When normal media recovery is done, a completion status is returned.

Examples

To recover the entire database, enter

RECOVER DATABASE

To recover the database until a specified time, enter

RECOVER DATABASE UNTIL TIME 01-JAN-2001:04:32:00

To recover the two tablespaces ts_one and ts_two from the database, enter

RECOVER TABLESPACE ts_one, ts_two

To recover the datafile data1.db from the database, enter

```
RECOVER DATAFILE 'data1.db'
```

12.35 REMARK

Syntax

REM[ARK]

Begins a comment in a script. SQL*Plus does not interpret the comment as a command.

Usage

The REMARK command must appear at the beginning of a line, and the comment ends at the end of the line. A line cannot contain both a comment and a command.

A "--" at the end of a REMARK line is treated as a line continuation character.

For details on entering comments in scripts using the SQL comment delimiters, /* ... */, or the ANSI/ISO comment delimiter, --, see About Placing Comments in Scripts.

Examples

The following script contains some typical comments:

```
REM COMPUTE uses BREAK ON REPORT to break on end of table
BREAK ON REPORT
COMPUTE SUM OF "DEPARTMENT 10" "DEPARTMENT 20" -
"DEPARTMENT 30" "TOTAL BY JOB_ID" ON REPORT
REM Each column displays the sums of salaries by job for
REM one of the departments 10, 20, 30.
SELECT JOB_ID,
SUM(DECODE( DEPARTMENT_ID, 10, SALARY, 0)) "DEPARTMENT 10",
SUM(DECODE( DEPARTMENT_ID, 20, SALARY, 0)) "DEPARTMENT 20",
SUM(DECODE( DEPARTMENT_ID, 30, SALARY, 0)) "DEPARTMENT 30",
SUM(SALARY) "TOTAL BY JOB_ID"
FROM EMP_DETAILS_VIEW
GROUP BY JOB_ID;
```


12.36 REPFOOTER

Syntax

REPF[OOTER] [PAGE] [printspec [text | variable] ...] | [ON | OFF]

where *printspec* represents one or more of the following clauses used to place and format the text:

COL n S[KIP] [n] TAB n LE[FT] CE[NTER] R[IGHT] BOLD FORMAT text

Places and formats a specified report footer at the bottom of each report, or lists the current REPFOOTER definition.

Enter REPFOOTER with no clauses to list the current REPFOOTER definition.

Terms

See the **REPHEADER** command for additional information on terms and clauses in the **REPFOOTER** command syntax.

Usage

If you do not enter a *printspec* clause before the text or variables, REPFOOTER left justifies the text or variables.

You can use any number of constants and variables in a *printspec*. SQL*Plus displays the constants and variables in the order you specify them, positioning and formatting each constant or variable as specified by the *printspec* clauses that precede it.

Note:

If SET EMBEDDED is ON, the report footer is suppressed.

Examples

To define "END EMPLOYEE LISTING REPORT" as a report footer on a separate page and to center it, enter:

REPFOOTER PAGE CENTER 'END EMPLOYEE LISTING REPORT' TTITLE RIGHT 'Page: 'FORMAT 999 SQL.PNO SELECT LAST_NAME, SALARY FROM EMP_DETAILS_VIEW WHERE SALARY > 12000;

LAST_NAME	SALARY
King	24000
Kochhar	17000
De Haan	17000
Russell	14000
Partners	13500
Hartstein	13000
sum	98500

Page: 2

END EMPLOYEE LISTING REPORT

6 rows selected.

To suppress the report footer without changing its definition, enter

REPFOOTER OFF

12.37 REPHEADER

Syntax

REPH[EADER] [PAGE] [printspec [text | variable] ...] | [ON | OFF]

where *printspec* represents one or more of the following clauses used to place and format the text:

COL n S[KIP] [n] TAB n LE[FT] CE[NTER] R[IGHT] BOLD FORMAT text

Places and formats a specified report header at the top of each report, or lists the current REPHEADER definition.

Enter REPHEADER with no clauses to list the current REPHEADER definition.

Terms

These terms and clauses also apply to the REPFOOTER command.

PAGE

Begins a new page after printing the specified report header or before printing the specified report footer.

text

The report header or footer text. Enter *text* in single quotes if you want to place more than one word on a single line. The default is NULL.

variable

A substitution variable or any of the following system-maintained values. SQL.LNO is the current line number, SQL.PNO is the current page number, SQL.CODE is the current error code, SQL.RELEASE is the current Oracle Database release number, and SQL.USER is the current username.

To print one of these values, reference the appropriate variable in the report header or footer. You can use the FORMAT clause to format *variable*.

OFF

Turns the report header or footer off (suppresses its display) without affecting its definition.

COL n

Indents to column *n* of the current line (backward if column *n* has been passed). Column in this context means print position, not table column.

S[KIP] [n]

Skips to the start of a new line n times; if you omit n, one time; if you enter zero for n, backward to the start of the current line.

TAB n

Skips forward *n* columns (backward if you enter a negative value for *n*). Column in this context means print position, not table column.

LE[FT] CE[NTER] R[IGHT]

Left-align, center, and right-align data on the current line respectively. SQL*Plus aligns following data items as a group, up to the end of the *printspec* or the next LEFT, CENTER, RIGHT, or COL command. CENTER and RIGHT use the SET LINESIZE value to calculate the position of the data item that follows.

BOLD

Prints data in bold print. SQL*Plus represents bold print on your terminal by repeating the data on three consecutive lines. On some operating systems, SQL*Plus may instruct your printer to print bold text on three consecutive lines, instead of bold.

FORMAT text

Specifies a format model that determines the format of data items up to the next FORMAT clause or the end of the command. The format model must be a text constant such as A10 or \$999. See COLUMN for more information on formatting and valid format models.

If the datatype of the format model does not match the datatype of a given data item, the FORMAT clause has no effect on that item.

If no appropriate FORMAT model precedes a given data item, SQL*Plus prints NUMBER values according to the format specified by SET NUMFORMAT or, if you have not used SET NUMFORMAT, the default format. SQL*Plus prints DATE values using the default format.

Usage

If you do not enter a *printspec* clause before the text or variables, REPHEADER left justifies the text or variables.

You can use any number of constants and variables in a *printspec*. SOL*Plus displays the constants and variables in the order you specify, positioning and formatting each constant or variable as specified by the printspec clauses that precede it.

Examples

To define "EMPLOYEE LISTING REPORT" as a report header on a separate page, and to center it, enter:

REPHEADER PAGE CENTER 'EMPLOYEE LISTING REPORT' TTITLE RIGHT 'Page: ' FORMAT 999 SQL.PNO SELECT LAST NAME, SALARY FROM EMP DETAILS VIEW WHERE SALARY > 12000;

	EMPLOYEE LISTING REPORT	Page:	1
		Page:	2
LAST_NAME	SALARY		
King	24000		

17000
17000
14000
13500
13000
98500

6 rows selected.

To suppress the report header without changing its definition, enter:

REPHEADER OFF

12.38 RUN

Syntax

R[UN]

Lists and executes the SQL command or PL/SQL block currently stored in the SQL buffer.

Usage

RUN causes the last line of the SQL buffer to become the current line.

The slash command (/) functions similarly to RUN, but does not list the command in the SQL buffer on your screen. The SQL buffer always contains the last SQL statement or PL/SQL block entered.

Examples

Assume the SQL buffer contains the following script:

```
SELECT DEPARTMENT_ID
FROM EMP_DETAILS_VIEW
WHERE SALARY>12000
```

To RUN the script, enter

RUN

```
1 SELECT DEPARTMENT_ID

2 FROM EMP_DETAILS_VIEW

3 WHERE SALARY>12000

DEPARTMENT_ID

90

90

90

80

80
```


20

6 rows selected.

12.39 SAVE

Syntax

SAV[E] [FILE] file_name[.ext] [CRE[ATE] | REP[LACE] | APP[END]]

Saves the contents of the SQL buffer in an operating system script.

Terms

FILE

Keyword to specify that the following argument is the name you want to give to the saved script. This optional keyword is usually omitted.

If you want to save the script with the name file, because it is a command keyword, you need to put the name file in single quotes.

file_name[.ext]

Specifies the script in which you wish to save the buffer's contents.

CREATE

Creates a new file with the name specified. This is the default behavior.

REP[LACE]

Replaces the contents of an existing file. If the file does not exist, REPLACE creates the file.

APP[END]

Adds the contents of the buffer to the end of the file you specify.

Usage

If you do not specify an extension, SQL*Plus assumes the default command-file extension (normally SQL). See SET SUF[FIX] {SQL | text} for information on changing this default extension.

If you wish to SAVE a file under a name identical to a SAVE command clause (CREATE, REPLACE, or APPEND), you must specify a file extension.

When you SAVE the contents of the SQL buffer, SAVE adds a line containing a slash (/) to the end of the file.

Examples

To save the contents of the buffer in a file named DEPTSALRPT with the extension SQL, enter

SAVE DEPTSALRPT

To save the contents of the buffer in a file named DEPTSALRPT with the extension OLD, enter SAVE DEPTSALRPT.OLD

12.40 SET

Sets a system variable to alter the SQL*Plus environment settings for your current session, for example, to:

- customize HTML formatting
- enable or disable the printing of column headings
- set the number of lines per page
- set the display width for data

Syntax

SET system_variable value

where *system_variable* and *value* represent one of the clauses shown in the SET System Variable Summary table following.

Usage

SQL*Plus maintains system variables (also called SET command variables) to enable you to set up a particular environment for a SQL*Plus session. You can change these system variables with the SET command and list them with the SHOW command. The default value for each system variable is underlined in the following sections.

SET ROLE and SET TRANSACTION are SQL commands (see SQL Statements: MERGE to UPDATE for more information). When not followed by the keywords TRANSACTION or ROLE, SET is assumed to be a SQL*Plus command.

12.41 SET System Variable Summary

System Variable	Description
SET APPI[NFO]{ON OFF text}	Sets automatic registering of scripts through the DBMS_APPLICATION_INFO package.
SET ARRAY[SIZE] {15 n}	Sets the number of rows, called a <i>batch</i> , that SQL*Plus will fetch from the database at one time.
SET AUTO[COMMIT]{ON OFF IMM[EDIATE] n}	Controls when Oracle Database commits pending changes to the database.
SET AUTOP[RINT] {ON OFF}	Sets the automatic printing of bind variables.
SET AUTORECOVERY [ON OFF]	ON sets the RECOVER command to automatically apply the default filenames of archived redo log files needed during recovery.
SET AUTOT[RACE] {ON OFF TRACE[ONLY]} [EXP[LAIN]] [STAT[ISTICS]]	Displays a report on the execution of successful SQL DML statements (SELECT, INSERT, UPDATE, DELETE or MERGE).
SET BLO[CKTERMINATOR] {. c ON OFF}	Sets the non-alphanumeric character used to end PL/SQL blocks to <i>c</i> .
SET CMDS[EP] {; c ON OFF}	Sets the non-alphanumeric character used to separate multiple SQL*Plus commands entered on one line to <i>c</i> .

System Variable	Description
SET COLINVI[SIBLE] [ON OFF]	ON sets the DESCRIBE command to display column information for an invisible column
SET COLSEP { text}	Sets the text to be printed between selected columns.
SET CON[CAT] {. c ON OFF}	Sets the character you can use to terminate a substitution variable reference if you wish to immediately follow the variable with a character that SQL*Plus would otherwise interpret as a part of the substitution variable name.
SET COPYC[OMMIT] {0 n}	Controls the number of batches after which the COPY command commits changes to the database.
SET COPYTYPECHECK {ON OFF}	Sets the suppression of the comparison of datatypes while inserting or appending to tables with the COPY command.
SET DEF[INE] {& c ON OFF}	Sets the character used to prefix variables to <i>c</i> .
SET DESCRIBE [DEPTH {1 n ALL}] [LINENUM {ON OFF}] [INDENT {ON OFF}]	Sets the depth of the level to which you can recursively describe an object.
SET ECHO {ON OFF}	Controls whether the START command lists each command in a script as the command is executed.
SET EDITF[ILE] file_name[.ext]	Sets the default filename for the EDIT command.
SET EMB[EDDED] {ON OFF}	Controls where on a page each report begins.
SET ERRORL[OGGING] {ON OFF} [TABLE [schema.]tablename] [TRUNCATE] [IDENTIFIER identifier]	Enables recording of SQL, PL/SQL and SQL*Plus errors to an error log table which you can query later.
SET ESC[APE] {\ c ON OFF}	Defines the character you enter as the escape character.
SET ESCCHAR {@ ? % OFF}	Specifies a special character to escape in a filename. Prevents character translation causing an error.
SET EXITC[OMMIT] {ON OFF}	Specifies whether the default EXIT behavior is COMMIT or ROLLBACK.
SET FEED[BACK] {6 n ON OFF ONLY}] [SQL_ID]	Displays the number of records returned by a query when a query selects at least <i>n</i> records.
SET FLAGGER {OFF ENTRY INTERMED[IATE] FULL}	Checks to make sure that SQL statements conform to the ANSI/ISO SQL92 standard.
SET FLU[SH] {ON OFF}	Controls when output is sent to the user's display device.
SET HEA[DING] {ON OFF}	Controls printing of column headings in reports.
SET HEADS[EP] { c ON OFF}	Defines the character you enter as the heading separator character.

System Variable	Description
SET HIST[ORY] {ON OFF n}	Enables or disables the history of commands and SQL or PL/SQL statements issued in the current SQL*Plus session.
SET INSTANCE [instance_path LOCAL]	Changes the default instance for your session to the specified instance path.
SET LIN[ESIZE] {80 n WINDOW}	Sets the total number of characters that SQL*Plus displays on one line before beginning a new line.
SET LOBOF[FSET] {1 n}	Sets the starting position from which BLOB, BFILE, CLOB and NCLOB data is retrieved and displayed.
SET LOBPREFETCH {0 n}	Sets the amount of LOB data that SQL*Plus will prefetch from the database at one time.
SET LOGSOURCE [pathname]	Specifies the location from which archive logs are retrieved during recovery.
SET LONG {80 n}	Sets maximum width (in bytes) for displaying LONG, BLOB, BFILE, CLOB, NCLOB and XMLType values; and for copying LONG values.
SET LONGC[HUNKSIZE] {80 n}	Sets the size (in bytes) of the increments in which SQL*Plus retrieves a LONG, BLOB, BFILE, CLOB, NCLOB or XMLType value.
SET MARK[UP]	Outputs CSV format data or HTML marked up text.
SET NEWP[AGE] {1 n NONE}	Sets the number of blank lines to be printed from the top of each page to the top title.
SET NULL text	Sets the text that represents a null value in the result of a SQL SELECT command.
SET NUMF[ORMAT] format	Sets the default format for displaying numbers.
SET NUM[WIDTH] {10 n}	Sets the default width for displaying numbers.
SET PAGES[IZE] {14 n}	Sets the number of lines in each page.
SET PAU[SE] {ON OFF text}	Enables you to control scrolling of your terminal when running reports.
SET RECSEP {WR[APPED] EA[CH] OFF}	RECSEP tells SQL*Plus where to make the record separation.
SET RECSEPCHAR { c}	Display or print record separators.
SET ROWLIMIT {n OFF}	Sets a limit for the number of rows to display for a query.
SET ROWPREFETCH {15 n}	Sets the number of rows that SQL*Plus will prefetch from the database at one time.
SET SECUREDCOL {OFF ON} [UNAUTH[ORIZED] text] [UNK[NOWN] text]	Sets how secure column values are displayed for users without permission to view a column and for columns with unknown security.

System Variable	Description
SET SERVEROUT[PUT] {ON OFF} [SIZE {n UNL[IMITED]}] [FOR[MAT] {WRA[PPED] WOR[D_WRAPPED] TRU[NCATED]}]	Controls whether to display the output (that is, DBMS_OUTPUT PUT_LINE) of stored procedures or PL/SQL blocks in SQL*Plus.
SET SHIFT[INOUT] {VIS[IBLE] INV[ISIBLE]}	Enables correct alignment for terminals that display shift characters.
SET SHOW[MODE] {ON OFF}	Controls whether SQL*Plus lists the old and new settings of a SQL*Plus system variable when you change the setting with SET.
SET SQLBL[ANKLINES] {ON OFF}	Controls whether SQL*Plus puts blank lines within a SQL command or script.
SET SQLC[ASE] {MIX[ED] LO[WER] UP[PER]}	Converts the case of SQL commands and PL/SQL blocks just prior to execution.
SET SQLCO[NTINUE] {> text}	Sets the character sequence SQL*Plus displays as a prompt after you continue a SQL*Plus command on an additional line using a hyphen (–).
SET SQLN[UMBER] {ON OFF}	Sets the prompt for the second and subsequent lines of a SQL command or PL/SQL block.
SET SQLPLUSCOMPAT[IBILITY] {x.y[.z]}	Sets the behavior or output format of VARIABLE to that of the release or version specified by $x.y[.z]$.
SET SQLPRE[FIX] {# c}	Sets the SQL*Plus prefix character.
SET SQLPREFIXSET SQLP[ROMPT] {SQL> text}	Sets the SQL*Plus command prompt.
SET SQLT[ERMINATOR] {; c ON OFF}	Sets the character used to end and execute SQL commands to <i>c</i> .
SET STATEMENTC[ACHE] {0 n}	Sets the statement cache size .
SET SUF[FIX] {SQL text}	Sets the default file that SQL*Plus uses in commands that refer to scripts.
SET TAB {ON OFF}	Determines how SQL*Plus formats white space in terminal output.
SET TERM[OUT] {ON OFF}	Controls the display of output generated by commands executed from a script.
SET TI[ME] {ON OFF}	Controls the display of the current time.
SET TIMI[NG] {ON OFF}	Controls the display of timing statistics.
SET TRIM[OUT] {ON OFF}	Determines whether SQL*Plus puts trailing blanks at the end of each displayed line.
SET TRIMS[POOL] {ON OFF}	Determines whether SQL*Plus puts trailing blanks at the end of each spooled line.
SET UND[ERLINE] {- c ON OFF}	Sets the character used to underline column headings in SQL*Plus reports to <i>c</i> .

System Variable	Description
SET VER[IFY] {ON OFF}	Controls whether SQL*Plus lists the text of a SQL statement or PL/SQL command before and after SQL*Plus replaces substitution variables with values.
SET WRA[P] {ON OFF}	Controls whether SQL*Plus truncates the display of a SELECTed row if it is too long for the current line width.
SET XMLOPT[IMIZATIONCHECK] [ON OFF]	Specifies that only fully optimized XML queries and DML operations are executed. Only to assist in developing and debugging, not for production.
SET XQUERY BASEURI {text}	Defines the base URI to use. This is useful to change the prefix of the file to access when writing generic XQuery expressions.
SET XQUERY ORDERING {UNORDERED ORDERED ORDERED DEFAULT}	Controls the ordering of results from an XQuery.
SET XQUERY NODE {BYVALUE BYREFERENCE DEFAULT}	Sets the preservation mode for notes created or returned.
SET XQUERY CONTEXT {text}	Specifies an XQuery context item which can be either a node or a value.

12.41.1 SET APPINFO

Syntax

SET APPI[NFO] {ON | OFF | text}

Sets automatic registering of scripts through the DBMS_APPLICATION_INFO package.

This enables the performance and resource usage of each script to be monitored by your DBA. The registered name appears in the MODULE column of the V\$SESSION and V\$SQLAREA virtual tables. You can also read the registered name using the DBMS_APPLICATION_INFO.READ_MODULE procedure.

ON registers scripts invoked by the @, @@ or START commands. OFF disables registering of scripts. Instead, the current value of text is registered. *text* specifies the text to register when no script is being run or when APPINFO is OFF, which is the default. The default for *text* is "SQL*Plus". If you enter multiple words for *text*, you must enclose them in quotes. The maximum length for *text* is limited by the DBMS_APPLICATION_INFO package.

The registered name has the format *nn@xfilename* where: *nn* is the depth level of script; *x* is '<' when the script name is truncated, otherwise, it is blank; and *filename* is the script name, possibly truncated to the length allowed by the DBMS_APPLICATION_INFO package interface.

Example

To display the value of APPINFO, as it is SET OFF by default, enter

```
SET APPINFO ON
SHOW APPINFO
APPINFO is ON and set to "SQL*Plus"
To change the default text, enter
SET APPINFO 'This is SQL*Plus'
To make sure that registration has taken place, enter
VARIABLE MOD VARCHAR2 (50)
VARIABLE ACT VARCHAR2 (40)
EXECUTE DBMS_APPLICATION_INFO.READ_MODULE (:MOD, :ACT);
PL/SQL procedure successfully completed.
PRINT MOD
MOD
This is SQL*Plus
```

To change APPINFO back to its default setting, enter

SET APPINFO OFF

12.41.2 SET ARRAYSIZE

Syntax

```
SET ARRAY[SIZE] \{\underline{15} \mid n\}
```

Sets the number of rows that SQL*Plus will fetch from the database at one time.

Valid values are 1 to 5000. A large value increases the efficiency of queries and subqueries that fetch many rows, but requires more memory. Values over approximately 100 provide little added performance. ARRAYSIZE has no effect on the results of SQL*Plus operations other than increasing efficiency.

12.41.3 SET AUTOCOMMIT

Syntax

```
SET AUTO[COMMIT] {ON | OFF | IMM[EDIATE] | n}
```

Controls when Oracle Database commits pending changes to the database after SQL or PL/SQL commands.

ON commits pending changes to the database after Oracle Database executes each successful INSERT, UPDATE, or DELETE, or PL/SQL block. OFF suppresses automatic committing so that you must commit changes manually (for example, with the SQL command COMMIT). IMMEDIATE functions in the same manner as ON. *n* commits pending changes to

the database after Oracle Database executes *n* successful SQL INSERT, UPDATE, or DELETE commands, or PL/SQL blocks. *n* cannot be less than zero or greater than 2,000,000,000. The statement counter is reset to zero after successful completion of *n* INSERT, UPDATE or DELETE commands or PL/SQL blocks, a commit, a rollback, or a SET AUTOCOMMIT command.

SET AUTOCOMMIT does not alter the commit behavior when SQL*Plus exits. Any uncommitted data is committed by default.

Note:

For this feature, a PL/SQL block is considered one transaction, regardless of the actual number of SQL commands contained within it.

12.41.4 SET AUTOPRINT

Syntax

SET AUTOP[RINT] {ON | OFF}

Sets the automatic printing of bind variables.

ON or OFF controls whether SQL*Plus automatically displays bind variables (referenced in a successful PL/SQL block or used in an EXECUTE command).

See **PRINT** for more information about displaying bind variables.

12.41.5 SET AUTORECOVERY

Syntax

SET AUTORECOVERY [ON | OFF]

ON sets the RECOVER command to automatically apply the default filenames of archived redo log files needed during recovery.

No interaction is needed, provided the necessary files are in the expected locations with the expected names. The filenames used are derived from the values of the initialization parameters LOG_ARCHIVE_DEST and LOG_ARCHIVE_FORMAT.

OFF, the default option, requires that you enter the filenames manually or accept the suggested default filename given. See RECOVER for more information about database recovery.

Example

To set the recovery mode to AUTOMATIC, enter

SET AUTORECOVERY ON RECOVER DATABASE

12.41.6 SET AUTOTRACE

Syntax

SET AUTOT[RACE] {ON | OFF | TRACE[ONLY]} [EXP[LAIN]] [STAT[ISTICS]]

Displays a report on the execution of successful SQL DML statements (such as SELECT, INSERT, UPDATE, DELETE or MERGE).

The report can include execution statistics and the query execution path.

SQL*Plus report output may differ for DML if dynamic sampling is in effect.

OFF does not display a trace report. ON displays a trace report. TRACEONLY displays a trace report, but does not print query data, if any. EXPLAIN shows the query execution path by performing an EXPLAIN PLAN. STATISTICS displays SQL statement statistics. See EXPLAIN PLAN for more information about EXPLAIN PLAN.

Using ON or TRACEONLY with no explicit options defaults to EXPLAIN STATISTICS.

The TRACEONLY option may be useful to suppress the query data of large queries. If STATISTICS is specified, SQL*Plus still fetches the query data from the server, however, the data is not displayed.

The AUTOTRACE report is printed after the statement has successfully completed.

When SQL*Plus produces a STATISTICS report, a second connection to the database is automatically created. This connection is closed when the STATISTICS option is set to OFF, or you log out of SQL*Plus.

The formatting of your AUTOTRACE report may vary depending on the version of the server to which you are connected and the configuration of the server. The additional information and tabular output of AUTOTRACE PLAN is supported when connecting to Oracle Database 10*g* (Release 10.1) or later. When you connect to an earlier database, the older form or AUTOTRACE reporting is used.

AUTOTRACE is not available when FIPS flagging is enabled.

See About Tracing Statements for more information on AUTOTRACE.

12.41.7 SET BLOCKTERMINATOR

Syntax

SET BLO[CKTERMINATOR] {. | c | <u>ON</u> | OFF}

Sets the character used to end PL/SQL blocks to c.

It cannot be an alphanumeric character or a whitespace. To execute the block, you must issue a RUN or / (slash) command.

OFF means that SQL*Plus recognizes no PL/SQL block terminator. ON changes the value of *c* back to the default period (.), not the most recently used character.

12.41.8 SET CMDSEP

Syntax

```
SET CMDS[EP] {; | C | ON | <u>OFF</u>}
```

Sets the non-alphanumeric character used to separate multiple SQL*Plus commands entered on one line to *c*.

ON or OFF controls whether you can enter multiple commands on a line. ON automatically sets the command separator character to a semicolon (;).

Example

To specify a title with TTITLE and format a column with COLUMN, both on the same line, enter

```
SET CMDSEP +
TTITLE LEFT 'SALARIES' + COLUMN SALARY FORMAT $99,999
SELECT LAST_NAME, SALARY FROM EMP_DETAILS_VIEW
WHERE JOB_ID = 'SH_CLERK';
```

SALARIES LAST_NAME	SALARY
Taylor	\$3,200
Fleaur	\$3,100
Sullivan	\$2 , 500
Geoni	\$2,800
Sarchand	\$4,200
Bull	\$4,100
Dellinger	\$3,400
Cabrio	\$3,000
Chung	\$3,800
Dilly	\$3 , 600
Gates	\$2 , 900
Perkins	\$2 , 500
Bell	\$4 , 000
Everett	\$3,900
McCain	\$3 , 200
Jones	\$2,800
SALARIES	
LAST_NAME	SALARY
Walsh	\$3,100
Feeney	\$3,000
OConnell	\$2,600
Grant	\$2,600 \$2,600
Grand	Υ ∠/ 000

20 rows selected.

12.41.9 SET COLINVISIBLE

Syntax

```
SET COLINVI[SIBLE] [ON | <u>OFF</u>]
```

ON sets the DESCRIBE command to enable the display of information about an invisible column.

SET COLINVISIBLE has no effect on query statments that contain invisible columns. To retrieve data in an invisible column, explicitly specify the column in your query.

Example

To view information about an invisible column with the DESCRIBE command.

Create a table with an invisible column.

Table created.

Use the DESCRIBE command to list the table columns.

```
describe test_invisible_cols
```

Name	Null?	Туре
EMP_ID		NUMBER
EMP_INFO		CHAR(20)

Note that with the default SET COLINVISIBLE OFF, the invisible column does not appear in the result. Change the default setting of SET COLINVISIBLE to ON.

SET COLINVISIBLE ON

colinvisible ON

Now use the DESCRIBE command again to list the table columns. The invisible column now appears in the output.

describe test_invisible_cols

Name	Null?	Туре
EMP_ID		NUMBER
EMP_INFO		CHAR(20)
EMP_ACC_NO(INVISIBLE)		NUMBER

12.41.10 SET COLSEP

Syntax

SET COLSEP { | text}

Sets the column separator character printed between columns in output.

If the COLSEP variable contains blanks or punctuation characters, you must enclose it with single quotes. The default value for *text* is a single space.

In multi-line rows, the column separator does not print between columns that begin on different lines. The column separator does not appear on blank lines produced by BREAK ... SKIP *n* and does not overwrite the record separator. See SET RECSEP {WR[APPED] | EA[CH] | OFF} for more information.

Example

To set the column separator to "|" enter

```
SET MARKUP HTML PREFORMAT ON
SET COLSEP '|'
SELECT LAST_NAME, JOB_ID, DEPARTMENT_ID
FROM EMP_DETAILS_VIEW
WHERE DEPARTMENT ID = 20;
```

LAST_NAME	JOB_ID	DEPARTMENT	ID
	·		
Hartstein	MK_MAN	1	20
Fay	MK_REP	1	20

12.41.11 SET CONCAT

Syntax

SET CON[CAT] {. | c | ON | OFF}

Sets the character used to terminate a substitution variable reference when SQL*Plus would otherwise interpret the next character as a part of the variable name.

SQL*Plus resets the value of CONCAT to a period when you switch CONCAT on.

12.41.12 SET COPYCOMMIT

Syntax

SET COPYC[OMMIT] $\{ \underline{0} \mid n \}$

Controls the number of rows after which the COPY command commits changes to the database.

COPY commits rows to the destination database each time it copies *n* row batches. Valid values are zero to 5000. You can set the size of a batch with the ARRAYSIZE variable. If you set COPYCOMMIT to zero, COPY performs a commit only at the end of a copy operation.

12.41.13 SET COPYTYPECHECK

Syntax

SET COPYTYPECHECK {<u>ON</u> | OFF}

Sets the suppression of the comparison of datatypes while inserting or appending to tables with the COPY command.

This is to facilitate copying to DB2, which requires that a CHAR be copied to a DB2 DATE.

12.41.14 SET DEFINE

Syntax

```
SET DEF[INE] {\underline{\&} | C | <u>ON</u> | OFF}
```

Sets the character used to prefix substitution variables to c.

ON or OFF controls whether SQL*Plus will scan commands for substitution variables and replace them with their values. ON changes the value of *c* back to the default '&', not the most recently used character. The setting of DEFINE to OFF overrides the setting of the SCAN variable.

See SET SCAN {ON|OFF} (obsolete) for more information on the SCAN variable.

12.41.15 SET DESCRIBE

Syntax

SET DESCRIBE [DEPTH {1 | n | ALL}] [LINENUM {ON | OFF}] [INDENT {ON | OFF}]

Sets the depth of the level to which you can recursively describe an object.

The valid range of the DEPTH clause is from 1 to 50. If you SET DESCRIBE DEPTH ALL, then the depth will be set to 50, which is the maximum level allowed. You can also display the line number and indentation of the attribute or column name when an object contains multiple object types. Use the SET LINESIZE command to control the width of the data displayed.

See **DESCRIBE** for more information about describing objects.

Example

To create an object type ADDRESS, enter

```
CREATE TYPE ADDRESS AS OBJECT
(STREET VARCHAR2(20),
CITY VARCHAR2(20)
```


```
);
/
Type created
```

To create the table EMPLOYEE that contains a nested object, EMPADDR, of type ADDRESS, enter

```
CREATE TABLE EMPLOYEE
(LAST_NAME VARCHAR2(30),
EMPADDR ADDRESS,
JOB_ID VARCHAR2(20),
SALARY NUMBER(7,2)
);
/
```

Table created

To describe the table EMPLOYEE to a depth of two levels, and to indent the output and display line numbers, enter:

SET DESCRIBE DEPTH 2 LINENUM ON INDENT ON DESCRIBE employee

	Name	Null?	Туре
1 2	LAST_NAME EMPADDR		VARCHAR2(30) ADDRESS
3	2 STREET		VARCHAR2(20)
4	2 CITY		VARCHAR2(20)
5	JOB_ID		VARCHAR2(20)
6	SALARY		NUMBER(7,2)

12.41.16 SET ECHO

Syntax

SET ECHO {ON | OFF}

Controls whether or not to echo commands in a script that is executed with @, @@ or START. ON displays the commands on screen. OFF suppresses the display. ECHO does not affect the display of commands you enter interactively or redirect to SQL*Plus from the operating system.

12.41.17 SET EDITFILE

Syntax

```
SET EDITF[ILE] file_name[.ext]
```

Sets the default filename for the EDIT command. See EDIT for more information about the EDIT command. The default filename for the EDIT command is afiedt.buf which is the SQL buffer.

You can include a path and/or file extension. See SET SUF[FIX] {SQL | text} for information on changing the default extension. The default filename and maximum filename length are operating system specific.

12.41.18 SET EMBEDDED

Syntax

SET EMB[EDDED] {ON | OFF}

Controls where on a page each report begins.

OFF forces each report to start at the top of a new page. ON enables a report to begin anywhere on a page. Set EMBEDDED to ON when you want a report to begin printing immediately following the end of the previously run report.

12.41.19 SET ERRORLOGGING

Syntax

```
SET ERRORL[OGGING] {ON | OFF} [TABLE [schema.]tablename] [TRUNCATE]
[IDENTIFIER identifier]
```

Turns SQL*Plus error logging ON or OFF. Error logging records SQL, PL/SQL and SQL*Plus errors and associated parameters in an error log table. You can then query the log table to review errors resulting from a query. When error logging is ON, errors are recorded whether the query is run interactively or from a script. This is particularly useful for capturing errors generated from long running queries and avoids capturing all output using the SPOOL command, or having to remain present during the run.

By default, errors are written to a the table SPERRORLOG in your schema. If this table does not exist, it is created automatically. You can also use the TABLE *schema.tablename* option to specify other tables to use. When using a table other than SPERRORLOG, it must already exist, and you must have access to it. See Creating a User Defined Error Log Table.

If an internal error occurs, to avoid recursion errors caused by the errorlog calling itself, errorlogging is automatically set OFF.

Error logging is set OFF by default.

ON

Writes ORA, PLS and SP2 errors to the default table, SPERRORLOG.

OFF

Disables error .

TABLE [schema.]tablename

Specifies a user defined table to use instead of the default, SPERRORLOG. If you omit *schema.* the table is created in the current schema. The table you specify must exist, and you must have access permissions.

If the table specified does not exist, or you do not have access, an error message is displayed and the default table, SPERRORLOG, is used.

TRUNCATE

Clears all existing rows in the error log table and begins recording errors from the current session.

IDENTIFIER identifier

A user defined string to identify errors. You can use it to identify errors from a particular session or from a particular version of a query.

Creating a User Defined Error Log Table

You can create one or more error log tables to use other than the default. Before specifying a user defined error log table with the TABLE *schema.tablename* option, you must create it and ensure that you have permissions to access it. The error log table has the following column definitions:

Table 12-4 SQL*Plus Error Log Column Definitions

Column	Туре	Description
username	VARCHAR(256)	Oracle account name.
timestamp	TIMESTAMP	Time when the error occurred.
script	VARCHAR(1024)	Name of the originating script if applicable.
identifier	VARCHAR(256)	User defined identifier string.
message	CLOB	ORA, PLA or SP2 error message. No feed back messages are included. For example, "PL/SQL Block Created" is not recorded.
statement	CLOB	The statement causing the error.

Using User Defined Error Log Tables

To use a user defined log table, you must have permission to access the table, and you must issue the SET ERRORLOGGING command with the TABLE *schema.tablename* option to identify the error log table and the schema if applicable.

Querying Error Log Tables

To view the records recorded in an error log table, you query the columns you want to view as for any table. The columns available are shown in Table 12-4.

Example

To use the default error log table to record query errors from a script, *myfile.sql*, which contains the following:

```
VARIABLE U REFCURSOR
BEGIN
OPEN :U FOR SELECT * FROM DEPT;
END;
/
SHOW ERRORS PROCEDURE 'SSS'
SET GARBAGE
SELECT *
FROM
```


GARBAGE ; Enter the following: SET ERRORLOGGING ON @myfile which produces the following output: open :u for select * from dept; ERROR at line 2: ORA-6550: line 2, column 29: PLS-00201: ORA-00942: table or view does not exist ORA-6550: line 2, column 16: PL/SQL: SQL Statement ignored ERROR: ORA-00907: missing right parenthesis SP2-0158: unknown SET option "garbage" garbage

```
*
ERROR at line 3:
ORA-00942: table or view does not exist
```

To view the error log written to the default error log table, SPERRORLOG, enter:

SELECT TIMESTAMP, USERNAME, SCRIPT, IDENTIFIER, STATEMENT, MESSAGE FROM SPERRORLOG;

which produces the following output:

TIMESTAMP	USERNAME	SCRIPT	IDENTIFIER	STATEMENT	MESSAGE
Mon May 08 21:30:03 2006	SYSTEM	d:\myfile.sql		open :u for select * from dept;	ORA-06550: line 2, column 27:
Mon May 08 21:30:05 2006	SYSTEM	d:\myfile.sql		open :u for select * from dept;	PL/SQL: ORA-00942: table or view does not exist
Mon May 08 21:30:05 2006	SYSTEM	d:\myfile.sql		open :u for select * from dept;	ORA-06550: line 2, column 13:
Mon May 08 21:30:05 2006	SYSTEM	d:\myfile.sql		open :u for select * from dept;	PL/SQL: SQL Statement ignored
Mon May 08 21:30:06 2006	SYSTEM	d:\myfile.sql		show errors procedure "sss"	ORA-00907: missing right parenthesis
Mon May 08 21:30:09 2006	SYSTEM	d:\myfile.sql		set garbage	SP2-0158: unknown SET option "garbage"
Mon May 08 21:30:10 2006	SYSTEM	d:\myfile.sql		garbage	ORA-00942: table or view does not exist

Example 2

To use a user defined error log table to record query errors from a script, *myfile.sql*, which contains the following:


```
VARIABLE U REFCURSOR
BEGIN
OPEN :U FOR SELECT * FROM DEPT;
END;
/
SHOW ERRORS PROCEDURE 'SSS'
SET GARBAGE
SELECT *
FROM
GARBAGE
;
Enter the following:
SET ERRORLOGGING ON
```

@MYFILE

which produces the following output:

```
open :u for select * from dept;

*

ERROR at line 2:

ORA-6550: line 2, column 29:

PLS-00201: ORA-00942: table or view does not exist

ORA-6550: line 2, column 16:

PL/SQL: SQL Statement ignored
```

ERROR: ORA-00907: missing right parenthesis

SP2-0158: unknown SET option "garbage"

```
garbage
*
ERROR at line 3:
ORA-00942: table or view does not exist
```

To view the error log written to the default error log table, SPERRORLOG, enter:

```
SELECT TIMESTAMP, USERNAME, SCRIPT, IDENTIFIER, STATEMENT, MESSAGE FROM SPERRORLOG;
```

which produces the following output:

TIMESTAMP	USERNAME	SCRIPT	IDENTIFIER	STATEMENT	MESSAGE
Mon May 08 21:30:03 2006	SYSTEM	d:\myfile.sql		open :u for select * from dept;	ORA-06550: line 2, column 27:
Mon May 08 21:30:05 2006	SYSTEM	d:\myfile.sql		open :u for select * from dept;	PL/SQL: ORA-00942: table or view does not exist
Mon May 08 21:30:05 2006	SYSTEM	d:\myfile.sql		open :u for select * from dept;	ORA-06550: line 2, column 13:
Mon May 08 21:30:05 2006	SYSTEM	d:\myfile.sql		open :u for select * from dept;	PL/SQL: SQL Statement ignored

TIMESTAMP	USERNAME	SCRIPT	IDENTIFIER	STATEMENT	MESSAGE
Mon May 08 21:30:06 2006	SYSTEM	d:\myfile.sql		show errors procedure "sss"	ORA-00907: missing right parenthesis
Mon May 08 21:30:09 2006	SYSTEM	d:\myfile.sql		set garbage	SP2-0158: unknown SET option "garbage"
Mon May 08 21:30:10 2006	SYSTEM	d:\myfile.sql		garbage	ORA-00942: table or view does not exist

Example 3

To use an error log table other than the default:

- Create the error log table you want to use
- Specify the table you want to use with the TABLE option of the SET ERRORLOGGING ON command.

The error log table must have the column definitions defined in Table 12-4.

John wants to use an error log table named *john_sperrorlog*. John would run the following SQL statements to create the new error log table:

```
DROP TABLE john_sperrorlog;
CREATE TABLE john_sperrorlog(username VARCHAR(256),
timestamp TIMESTAMP,
script VARCHAR(1024),
identifier VARCHAR(256),
message CLOB,
statement CLOB);
```

Removed Commit from previous example from user comment giridhar123 14Feb08

John then issues the following SET command to enable error logging using the newly created error log table

SET ERRORLOGGING ON TABLE john_sperrorlog

All error logging for John is now recorded to *john_sperrorlog*, and not to the default error log table, SPERRORLOG.

Access privileges for the error log table are handled in the same way as for any user table.

12.41.20 SET ESCAPE

Syntax

SET ESC[APE] { $\underline{\ }$ | c | ON | <u>OFF</u>}

Defines the character used as the escape character.

OFF undefines the escape character. ON enables the escape character. ON changes the value of c back to the default "\".

You can use the escape character before the substitution character (set through SET DEFINE) to indicate that SQL*Plus should treat the substitution character as an ordinary character rather than as a request for variable substitution.

Example

If you define the escape character as an exclamation point (!), then

SET ESCAPE ! ACCEPT v1 PROMPT 'Enter !&1:'

displays this prompt:

Enter &1:

To set the escape character back to the default value of \ (backslash), enter

SET ESCAPE ON

12.41.21 SET ESCCHAR

Syntax

SET ESCCHAR {@ | ? | % | <u>OFF</u>}

Specifies a character to be escaped and not interpreted when used in a file name for the SPOOL, START, @, RUN and EDIT commands. These special characters are translated to the following:

- @ in a filename will be translated to Oracle SID
- ? is translated to Oracle Home in Unix
- % is translated to Oracle Home in Windows

While it is not recommended that these characters are used in filenames, if you have legacy files that do use them, it might be useful to include a SET ESCCHAR command in your GLogin file to implement it across your site.

If not escaped, the characters @, ? and % have significance when interpreted and cause errors for the SPOOL, START, @, RUN and EDIT commands.

SET ESCCHAR is set OFF by default.

Note:

Starting from Oracle Database release 19c, version 19.3, file names with the \$ character will no longer run on Windows.

12.41.22 SET EXITCOMMIT

Syntax

```
SET EXITC[OMMIT] {ON | OFF}
```

Specifies whether the default EXIT behavior is COMMIT or ROLLBACK.

The default setting is ON, which means that work is committed on exit, whether you expected it to be committed or not. Set EXITCOMMIT OFF to rollback work on exit.

Table 12-5 shows the exit action associated with combinations of SET commands (AUTOCOMMIT & EXITCOMMIT) and the EXIT command.

AUTOCOMMIT	EXITCOMMIT	EXIT	Exit Behavior
ON	ON	-	COMMIT
ON	OFF	-	COMMIT
OFF	ON	-	COMMIT
OFF	OFF	-	ROLLBACK
ON	ON	COMMIT	COMMIT
ON	ON	ROLLBACK	COMMIT
ON	OFF	COMMIT	COMMIT
ON	OFF	ROLLBACK	COMMIT
OFF	ON	COMMIT	COMMIT
OFF	ON	ROLLBACK	ROLLBACK
OFF	OFF	COMMIT	COMMIT
OFF	OFF	ROLLBACK	ROLLBACK

Table 12-5 Exit Behavior: AUTOCOMMIT, EXITCOMMIT, EXIT

12.41.23 SET FEEDBACK

Syntax

SET FEED[BACK] {<u>6</u> | n | <u>ON</u> | OFF | ONLY} [SQL_ID]

Displays the number of records returned by a script when a script selects at least *n* records.

ON or OFF turns this display on or off. Turning feedback ON sets *n* to 1. Setting feedback to zero is equivalent to turning it OFF. The feedback message is not displayed while the data is displayed.

SET FEEDBACK OFF also turns off the statement confirmation messages such as 'Table created' and 'PL/SQL procedure successfully completed' that are displayed after successful SQL or PL/SQL statements.

ONLY returns the number of rows selected by a query without displaying data.

SQL_ID returns the sql_id for the SQL or PL/SQL statements that are executed. The sql_id will be assigned to the predefined variable _SQL_ID. You can use this predefined variable to debug the SQL statement that was executed. The variable can be used like any other predefined variable, such as _USER and _DATE.

```
SQL> SET FEEDBACK ON SQL_ID
SQL> SELECT * FROM DUAL;
D
-
X
1 row selected.
```


1 row selected.

SQL ID: cf9bgxbfytv5b

When the SQL_ID option is specified and feedback is ON, you see the sql id displayed along with the feedback message. When feedback is OFF, only the sql id is displayed.

Example

To enable SET FEEDBACK ONLY, enter

```
SQL> SET FEEDBACK ONLY
SQL> SHOW FEEDBACK
feedback ONLY
SQL> SELECT * FROM EMP;
```

```
14 rows selected.
```

To enable SET_FEEDBACK and SQL_ID enter

SQL TEXT

```
-----
```

```
SELECT * FROM DEPT
```

1 row selected. SQL_ID: 81a5n8q6g2vvr

12.41.24 SET FLAGGER

Syntax

SET FLAGGER {OFF | ENTRY | INTERMED[IATE] | FULL}

Checks to make sure that SQL statements conform to the ANSI/ISO SQL92 standard.

If any non-standard constructs are found, the Oracle Database Server flags them as errors and displays the violating syntax. This is the equivalent of the SQL language ALTER SESSION SET FLAGGER command.

You may execute SET FLAGGER even if you are not connected to a database. FIPS flagging will remain in effect across SQL*Plus sessions until a SET FLAGGER OFF (or ALTER SESSION SET FLAGGER = OFF) command is successful or you exit SQL*Plus.

When FIPS flagging is enabled, SQL*Plus displays a warning for the CONNECT, DISCONNECT, and ALTER SESSION SET FLAGGER commands, even if they are successful.

12.41.25 SET FLUSH

Syntax

SET FLU[SH] {ON | OFF}

Controls when output is sent to the user's display device. OFF enables the operating system to buffer output. ON disables buffering. FLUSH only affects display output, it does not affect spooled output.

Use OFF only when you run a script non-interactively (that is, when you do not need to see output and/or prompts until the script finishes running). The use of FLUSH OFF may improve performance by reducing the amount of program I/O.

12.41.26 SET HEADING

Syntax

SET HEA[DING] {ON | OFF}

Controls printing of column headings in reports.

ON prints column headings in reports; OFF suppresses column headings.

The SET HEADING OFF command does not affect the column width displayed, it only suppresses the printing of the column header itself.

Example

To suppress the display of column headings in a report, enter

SET HEADING OFF

If you then run a SQL SELECT command

SELECT LAST_NAME, SALARY
FROM EMP_DETAILS_VIEW
WHERE JOB ID = 'AC MGR';

the following output results:

Higgins 12000

To turn the display of column headings back on, enter

SET HEADING ON

12.41.27 SET HEADSEP

Syntax

```
SET HEADS[EP] { | c | ON | OFF}
```

Defines the character used as a line break in column headings.

The heading separator character cannot be alphanumeric or white space. You can use the heading separator character in the COLUMN command and in the old forms of BTITLE and TTITLE to divide a column heading or title onto more than one line. ON or OFF turns heading separation on or off. When heading separation is OFF, SQL*Plus prints a heading separator character like any other character. ON changes the value of *c* back to the default "|".

12.41.28 SET HISTORY

Syntax

```
SET HIST[ORY] {ON | OFF | n}
```

Enables or disables the history of commands. When enabled, SQL*Plus, SQL and PL/SQL statements are stored in the command history list. You can recall SQL*Plus, SQL and PL/SQL statements by using the HISTORY command.

Examples

To enable command history and store 200 entries in the list, enter

SET HIST[ORY] 200

If you do not specify a value for n, the default is 100.

Note:

Multiline entries such as PL/SQL blocks are considered as one single entry in the command history list. You can store up to 100000 commands in command history. If you try to enable command history while it is already enabled, the old command history is cleared.

12.41.29 SET INSTANCE

Syntax

```
SET INSTANCE [instance path | LOCAL]
```

Changes the default instance for your session to the specified instance path.

Using the SET INSTANCE command does not connect to a database. The default instance is used for commands when no instance is specified. Any commands preceding the first use of SET INSTANCE communicate with the default instance.

To reset the instance to the default value for your operating system, you can either enter SET INSTANCE with no *instance_path* or SET INSTANCE LOCAL.

Note, you can only change the instance when you are not currently connected to any instance. That is, you must first make sure that you have disconnected from the current instance, then set or change the instance, and reconnect to an instance in order for the new setting to be enabled.

This command may only be issued when Oracle Net is running. You can use any valid Oracle Net connect identifier as the specified instance path. See your operating system-specific Oracle Database documentation for a complete description of how your operating system specifies Oracle Net connect identifiers. The maximum length of the instance path is 64 characters.

Example

To set the default instance to "PROD1" enter

```
DISCONNECT
SET INSTANCE PROD1
```

To set the instance back to the default of local, enter

```
SET INSTANCE local
```

You must disconnect from any connected instances to change the instance.

12.41.30 SET LINESIZE

Syntax

SET LIN[ESIZE] {80 | n | WINDOW}

Sets the total number of characters that SQL*Plus displays on one line before beginning a new line.

It also controls the position of centered and right-aligned text in TTITLE, BTITLE, REPHEADER and REPFOOTER. Changing the linesize setting can affect text wrapping in output from the DESCRIBE command. DESCRIBE output columns are typically allocated a proportion of the linesize. Decreasing or increasing the linesize may give unexpected text wrapping in your display. You can define LINESIZE as a value from 1 to a maximum that is system dependent.

WINDOW adjusts the linesize and pagesize for the formatted output according to the width and height of the screen. If the output is longer than the screen width, then the output is wrapped accordingly.

If the screen size is manually set by using the SET LINESIZE *n* command, the subsequent output will be displayed to fit the new linesize.

Example

To set the linesize for the output to 20, enter


```
SQL> SET LINESIZE 20
SQL> SHOW LINESIZE
linesize 20
```

To dynamically change the output display after manually resizing the screen, enter

SQL> SET LINESIZE Window SQL> SHOW LINESIZE linesize 160 WINDOW

12.41.31 SET LOBOFFSET

Syntax

```
SET LOBOF[FSET] \{\underline{1} \mid n\}
```

Sets the starting position from which BLOB, BFILE, CLOB and NCLOB data is retrieved and displayed.

Example

To set the starting position from which a CLOB column's data is retrieved to the 22nd position, enter

SET LOBOFFSET 22

The CLOB data will wrap on your screen; SQL*Plus will not truncate until the 23rd character.

12.41.32 SET LOBPREFETCH

Syntax

```
SET LOBPREFETCH \{ \underline{0} \mid n \}
```

Sets the amount of LOB data (in bytes) that SQL*Plus will prefetch from the database at one time.

Example

To set the amount of prefetched LOB data to 8000 bytes, enter

SET LOBPREFETCH 8000

If you do not specify a value for n, the default is 0. This means that LOB data prefetching is off.

Note:

You can specify a maximum value of 2147483648 bytes (2 Gigabytes). The settings in the oraaccess.xml file can override the SET LOBPREFETCH setting in SQL*Plus. For more information about oraaccess.xml, see the *Oracle Call Interface Programmer's Guide*.

To show the current setting for the amount of LOB data that SQL*Plus will prefetch from the database at one time, enter

SHOW LOBPREF[ETCH]

12.41.33 SET LOGSOURCE

Syntax

SET LOGSOURCE [pathname]

Specifies the location from which archive logs are retrieved during recovery.

The default value is set by the LOG_ARCHIVE_DEST initialization parameter in the Oracle Database initialization file, init.ora. Using the SET LOGSOURCE command without a *pathname* restores the default location.

Example

To set the default location of log files for recovery to the directory "/usr/oracle10/dbs/arch" enter

```
SET LOGSOURCE "/usr/oracle10/dbs/arch" RECOVER DATABASE
```

12.41.34 SET LONG

Syntax

SET LONG $\{\underline{80} \mid n\}$

Sets maximum width (in bytes) for displaying BLOB, BFILE, CLOB, LONG, NCLOB and XMLType values; and for copying LONG values.

Starting with Release 20c, JSONPRINT can be used with SET LONG to set the maximum width for displaying JSON values.

Querying LONG columns requires enough local memory to store the amount of data specified by SET LONG, irrespective of the value of the SET LONGCHUNKSIZE command. This requirement does not apply when querying LOBs.

It is recommended that you do not create tables with LONG columns. LONG columns are supported only for backward compatibility. Use LOB columns (BLOB, BFILE, CLOB, NCLOB) instead. LOB columns have fewer restrictions than LONG columns and are still being enhanced.

The maximum value of *n* is 2,000,000,000 bytes. It is important to check that the memory required by your SET LONG command is available on your machine, for example:

SET LONG 200000000

assumes that available RAM (random access memory) on the machine exceeds 2 gigabytes.

Example

To set the maximum number of bytes to fetch for displaying and copying LONG values, to 500, enter

SET LONG 500

The LONG data will wrap on your screen; SQL*Plus will not truncate until the 501st byte. The default for LONG is 80 bytes.

12.41.35 SET LONGCHUNKSIZE

Syntax

```
SET LONGC[HUNKSIZE] {80 | n}
```

Sets the size (in bytes) of the increments SQL*Plus uses to retrieve a BLOB, BFILE, CLOB, LONG, NCLOB or XMLType value.

LONGCHUNKSIZE is not used for object relational queries such as CLOB, or NCLOB.

Example

To set the size of the increments in which SQL*Plus retrieves LONG values to 100 bytes, enter

SET LONGCHUNKSIZE 100

The LONG data will be retrieved in increments of 100 bytes until the entire value is retrieved or the value of SET LONG is reached, whichever is the smaller.

12.41.36 SET MARKUP

Syntax

SET MARK[UP] markup option

where markup_option consists of:

- csv_option
- html_option

where *csv_option* has the following syntax:

CSV {ON|OFF} [DELIMI[TER] character] [QUOTE {ON|OFF}]

where *html_option* has the following syntax:

```
HTML {ON|OFF} [HEAD text] [BODY text] [TABLE text] [ENTMAP {ON|OFF}] [SPOOL {ON|OFF}]
[PRE[FORMAT] {ON|OFF}]
```

csv_option

Outputs reports in CSV format.

To be effective, SET MARKUP commands that change values in dynamic report output must be issued before the statement that produces the query output. The first statement that produces the query output triggers the output of CSV data that reflects the DELIMITER and QUOTE settings.

CSV is a mandatory SET MARKUP argument which specifies the type of output to be generated is CSV. The optional CSV arguments, ON and OFF, specify whether or not to generate CSV output. The default is OFF.

You can turn CSV output ON and OFF as required during a session.

DELIMI[TER] character

The DELIMI[TER] character option enables you to specify a column separator character.

QUOTE {ON|OFF}

The QUOTE {ON|OFF} option enables you to turn text quoting on or off. The default is OFF.

QUOTE ON generates CSV output with all text quoted. Double quotes (" ") embedded within text are escaped.

You can turn quoted text ON and OFF as required during a session.

Supported Commands when SET MARKUP CSV is Enabled

If enabled, the following COLUMN commands will remain effective when SET MARKUP CSV is enabled:

- COLUMN FORMAT
- COLUMN HEADING
- COLUMN NULL

Unsupported Commands when SET MARKUP CSV is Enabled

When SET MARKUP CSV is enabled, the following SQL*Plus commands will have no effect on the output:

- BREAK
- BTITLE
- COMPUTE
- REPFOOTER
- REPHEADER

When SET MARKUP CSV is enabled, the following SET commands will have no effect on the output:

- SET COLSEP
- SET HEADSEP
- SET LINESIZE
- SET NEWPAGE
- SET PAGESIZE
- SET PAUSE
- SET RECSEP
- SET SHIFTINOUT
- SET TAB
- SET TRIMOUT
- SET TRIMSPOOL
- SET UNDERLINE
- SET WRAP

When SET MARKUP CSV is enabled, the following COLUMN commands will have no effect on the output:

- COLUMN ENTMAP
- COLUMN FOLD_AFTER
- COLUMN FOLD_BEFORE
- COLUMN JUSTIFY
- COLUMN NEWLINE
- COLUMN NEW_VALUE
- COLUMN NOPRINT
- COLUMN OLD_VALUE
- COLUMN WRAP

Use the SHOW MARKUP command to view the status of MARKUP options.

Example

The following example illustrates the output when SET MARKUP CSV is enabled:

```
SQL> SET MARKUP CSV ON
SQL> SELECT * FROM EMP;
```

```
"EMPNO", "ENAME", "JOB", "MGR", "HIREDATE", "SAL", "COMM", "DEPTNO"
7369, "SMITH", "CLERK", 7902, "17-DEC-80", 800,,20
7499, "ALLEN", "SALESMAN", 7698, "20-FEB-81", 1600, 300, 30
7521, "WARD", "SALESMAN", 7698, "22-FEB-81", 1250, 500, 30
7566, "JONES", "MANAGER", 7839, "02-APR-81", 2975, 20
7654, "MARTIN", "SALESMAN", 7698, "28-SEP-81", 1250, 1400, 30
7698, "BLAKE", "MANAGER", 7839, "01-MAY-81", 2850, 30
7782, "CLARK", "MANAGER", 7839, "09-JUN-81", 2450, 10
7788, "SCOTT", "ANALYST", 7566, "19-APR-87", 3000, 20
7839, "KING", "PRESIDENT", , "17-NOV-81", 5000, 10
7844, "TURNER", "SALESMAN", 7698, "08-SEP-81", 1500, 0, 30
7876, "ADAMS", "CLERK", 7788, "23-MAY-87", 1100, 20
7900, "JAMES", "CLERK", 7698, "03-DEC-81", 3000, 20
7934, "MILLER", "CLERK", 7782, "23-JAN-82", 1300, 10
```

14 rows selected.

The following example illustrates how to extract all records from the Employee table of the database, with text strings unquoted:

```
SQL> SET MARKUP CSV ON QUOTE OFF
SQL> SELECT * FROM EMP;
```

```
EMPNO, ENAME, JOB, MGR, HIREDATE, SAL, COMM, DEPTNO
7369, SMITH, CLERK, 7902, 17-DEC-80, 800, 20
7499, ALLEN, SALESMAN, 7698, 20-FEB-81, 1600, 300, 30
7521, WARD, SALESMAN, 7698, 22-FEB-81, 1250, 500, 30
7566, JONES, MANAGER, 7839, 02-APR-81, 2975, 20
7654, MARTIN, SALESMAN, 7698, 28-SEP-81, 1250, 1400, 30
7698, BLAKE, MANAGER, 7839, 01-MAY-81, 2850, 30
7782, CLARK, MANAGER, 7839, 09-JUN-81, 2450, 10
7788, SCOTT, ANALYST, 7566, 19-APR-87, 3000, 20
7839, KING, PRESIDENT, 17-NOV-81, 5000, 10
7844, TURNER, SALESMAN, 7698, 08-SEP-81, 1500, 0, 30
7876, ADAMS, CLERK, 7788, 23-MAY-87, 1100, 20
```


```
7900, JAMES, CLERK, 7698, 03-DEC-81, 950, 30
7902, FORD, ANALYST, 7566, 03-DEC-81, 3000, 20
7934, MILLER, CLERK, 7782, 23-JAN-82, 1300, 10
```

14 rows selected.

The following example illustrates the output with the pipe (|) character specified as the delimiter:

SQL> SET MARKUP CSV ON DELIMITER | SQL> SELECT * FROM EMP;

```
EMPNO | ENAME | JOB | MGR | HIREDATE | SAL | COMM | DEPTNO
7369 | SMITH | CLERK | 7902 | 17-DEC-80 | 800 | | 20
7499 | ALLEN | SALESMAN | 7698 | 20-FEB-81 | 1600 | 300 | 30
7521 | WARD | SALESMAN | 7698 | 22-FEB-81 | 1250 | 500 | 30
7566 | JONES | MANAGER | 7839 | 02-APR-81 | 2975 | | 20
7654 | MARTIN | SALESMAN | 7698 | 28-SEP-81 | 1250 | 1400 | 30
7698 | BLAKE | MANAGER | 7839 | 01-MAY-81 | 2850 | | 30
7782 | CLARK | MANAGER | 7839 | 09-JUN-81 | 2450 | | 10
7788 | SCOTT | ANALYST | 7566 | 19-APR-87 | 3000 | | 20
7839 | KING | PRESIDENT | | 17-NOV-81 | 5000 | | 10
7844 | TURNER | SALESMAN | 7698 | 08-SEP-81 | 1500 | 0 | 30
7876 | ADAMS | CLERK | 7788 | 23-MAY-87 | 1100 | | 20
7900 | JAMES | CLERK | 7698 | 03-DEC-81 | 3000 | | 20
7934 | MILLER | CLERK | 7782 | 23-JAN-82 | 1300 | | 10
```

14 rows selected.

html_option

Outputs HTML marked up text.

To be effective, SET MARKUP commands that change values in dynamic report output must occur before statements that produce query output. The first statement that produces query output triggers the output of information affected by SET MARKUP such as HEAD and TABLE settings. Subsequent SET MARKUP commands have no effect on the information already sent to the report.

SET MARKUP only specifies that SQL*Plus output will be HTML encoded. You must use SET MARKUP HTML ON SPOOL ON and the SQL*Plus SPOOL command to create and name a spool file, and to begin writing HMTL output to it. SET MARKUP has the same options and behavior as SQLPLUS -MARKUP.

See MARKUP Options for detailed information. For examples of usage, see Generating HTML Reports from SQL*Plus.

Use the SHOW MARKUP command to view the status of MARKUP options.

Example

The following is a script which uses the SET MARKUP HTML command to enable HTML marked up text to be spooled to a specified file:

Note: The SET MARKUP example command is laid out for readability using line continuation characters "--" and spacing. Command options are concatenated in normal entry.

Use your favorite text editor to enter the commands necessary to set up the HTML options and the query you want for your report.

```
SET MARKUP HTML ON SPOOL ON HEAD "<TITLE>SQL*Plus Report</title> -
<STYLE TYPE='TEXT/CSS'><!--BODY {background: ffffc6} --></STYLE>"
SET ECHO OFF
SPOOL employee.htm
SELECT FIRST_NAME, LAST_NAME, SALARY
FROM EMP_DETAILS_VIEW
WHERE SALARY>12000;
SPOOL OFF
SET MARKUP HTML OFF
SET ECHO ON
```

As this script contains SQL*Plus commands, do not attempt to run it with / (slash) from the buffer because it will fail. Save the script in your text editor and use START to execute it:

START employee.sql

As well as writing the HTML spool file, employee.htm, the output is also displayed on screen because SET TERMOUT defaults to ON. You can view the spool file, employee.htm, in your web browser. It should appear something like the following:

FIRST_NAME	LAST_NAME	SALARY
Steven	King	24000
Neena	Kochhar	17000
Lex	De Haan	17000
Michael	Hartstein	13000
John	Russell	14000
Karen	Partners	13500

6 rows selected.

12.41.37 SET NEWPAGE

Syntax

```
SET NEWP[AGE] \{\underline{1} \mid n \mid \text{NONE}\}
```

Sets the number of blank lines to be printed from the top of each page to the top title. A value of zero places a formfeed at the beginning of each page (including the first page) and clears the screen on most terminals. If you set NEWPAGE to NONE, SQL*Plus does not print a blank line or formfeed between the report pages.

12.41.38 SET NULL

Syntax

SET NULL text

Sets the text displayed whenever a null value occurs in the result of a SQL SELECT command.

Use the NULL clause of the COLUMN command to override the setting of the NULL variable for a given column. The default output for a null is blank ("").

12.41.39 SET NUMFORMAT

Syntax

SET NUMF[ORMAT] format

Sets the default format for displaying numbers. See the FORMAT clause of the COLUMN command for number format descriptions. Enter a number format for *format*. To use the default field width and formatting model specified by SET NUMWIDTH, enter

SET NUMFORMAT ""

12.41.40 SET NUMWIDTH

Syntax

SET NUM[WIDTH] $\{\underline{10} \mid n\}$

Sets the default width for displaying numbers. See the FORMAT clause of the COLUMN command for number format descriptions.

COLUMN FORMAT settings take precedence over SET NUMFORMAT settings, which take precedence over SET NUMWIDTH settings.

12.41.41 SET PAGESIZE

Syntax

SET PAGES[IZE] $\{\underline{14} \mid n\}$

Sets the number of lines on each page of output. You can set PAGESIZE to zero to suppress all headings, page breaks, titles, the initial blank line, and other formatting information.

12.41.42 SET PAUSE

Syntax

```
SET PAU[SE] {ON | OFF | text}
```

ORACLE

Enables you to control scrolling of your terminal when running reports. You need to first, SET PAUSE *text*, and then SET PAUSE ON if you want text to appear each time SQL*Plus pauses.

SET PAUSE ON pauses output at the beginning of each PAGESIZE number of lines of report output. Press Return to view more output. SET PAUSE *text* specifies the text to be displayed each time SQL*Plus pauses. Multiple words in *text* must be enclosed in single quotes.

You can embed terminal-dependent escape sequences in the PAUSE command. These sequences allow you to create inverse video messages or other effects on terminals that support such characteristics.

12.41.43 SET RECSEP

Syntax

SET RECSEP {<u>WR[APPED]</u> | EA[CH] | OFF}

RECSEP tells SQL*Plus where to make the record separation.

For example, if you set RECSEP to WRAPPED, SQL*Plus prints a record separator only after wrapped lines. If you set RECSEP to EACH, SQL*Plus prints a record separator following every row. If you set RECSEP to OFF, SQL*Plus does not print a record separator.

12.41.44 SET RECSEPCHAR

Syntax

SET RECSEPCHAR $\{ _ | c \}$

Defines the character to display or print to separate records.

A record separator consists of a single line of the RECSEPCHAR (record separating character) repeated LINESIZE times. The default is a single space.

12.41.45 SET ROWLIMIT

Syntax

SET ROWLIMIT { n | OFF }

Sets a limit for the number of rows to display for a query. By default, ROWLIMIT is OFF.

n can be any number between 1 and 2,000,000,000. An error is displayed when the value that is entered is outside this range.

OFF displays all the rows in the output.

SET ROWLIMIT ignores the value set by the SET FEEDBACK command.

The SET ROWLIMIT command is useful for queries that return a large number of rows, where users want to limit the number of rows to display without changing the query.

The purpose of the SET ROWLIMIT command is not to improve the performance of a query but to limit the rows to display. The number of rows fetched from the database is determined by

the SET ARRAYSIZE value. Therefore, the server may return more rows than the value set in ROWLIMIT. When that happens, the query will finish and will not fetch any more data from the server. For example, a SQL statement to query a table contains 100 rows, but ROWLIMIT is set to 10 and ARRAYSIZE is set to 15. When the query is executed, 15 rows will first be fetched from the database. Since the rows returned satisfy the ROWLIMIT setting, the query will finish without fetching any more rows. However, if the ROWLIMIT is set to 20, then a second round trip is required to fetch the next 15 rows to satisfy the ROWLIMIT setting.

Example

To set the number of rows to display as 2, enter:

```
SQL> SET ROWLIMIT 2
SQL> SHOW ROWLIMIT
rowlimit 2
SQL> SELECT * FROM DEPT;
DEPTNO DNAME
------
10 ACCOUNTING
20 RESEARCH
2 rows selected. (rowlimit reached)
```

Example

By default, the FEEDBACK message is displayed only after 10 rows are displayed, but if ROWLIMIT is set to 2, the FEEDBACK message will be displayed for two rows even if the FEEDBACK is set to 10.

SQL> SET FEEDBACK 10 SQL> SET ROWLIMIT 2 SQL> SELECT * from EMP;

2 rows selected. (rowlimit reached)

12.41.46 SET ROWPREFETCH

Syntax

```
SET ROWPREFETCH \{\underline{1} \mid n\}
```

Sets the number of rows that SQL*Plus will prefetch from the database at one time.

The default value is 1.

Example

To set the number of prefetched rows to 200, enter

SET ROWPREFETCH 200

If you do not specify a value for *n*, the default is 1 row. This means that row prefetching is off.

The amount of data contained in the prefetched rows should not exceed the maximum value of 2147483648 bytes (2 Gigabytes). The <prefetch> setting in the oraaccess.xml file can override the SET ROWPREFETCH setting in SQL*Plus. For more information about oraaccess.xml, see the Oracle Call Interface Programmer's Guide.

To show the current setting for the number of rows that SQL*Plus will prefetch from the database at one time, enter

SHOW ROWPREF[ETCH]

12.41.47 SET SECUREDCOL

Syntax

SET SECUREDCOL {OFF | ON} [UNAUTH[ORIZED] text] [UNK[NOWN] text]

Sets how secure column values are displayed in SQLPLUS output for users without permission to view a column and for columns with unknown security. You can choose either the default text or specify the text that is displayed. The default is OFF.

When column level security is enabled, and SET SECUREDCOL is set ON, output from SQLPLUS for secured columns or columns of unknown security level is replaced with either your customized text or the default indicators. This only applies to scalar data types. Complex Object data output is not affected.

ON displays the default indicator "*****" in place of column values for users without authorisation, and displays "????" in place of column values where the security level is unknown. The indicators "*" and "?" are filled to the defined column length or the column length defined by a current COLUMN command.

OFF displays null values in place of column values for users without authorization, and in place of column values where the security level is unknown.

UNAUTH[ORIZED] *text* enables you to specify the text to be displayed in a secured column for users without authorization. This text appears instead of the default "*****"

You can specify any alpha numeric text up to the column length or a maximum of 30 characters. Longer text is truncated. Text containing spaces must be quoted.

UNK[NOWN] *text* enables you to specify the text to be displayed in a column of unknown security level. This text appears instead of the default "?????"

You can specify any alpha numeric text up to the column length or a maximum of 30 characters. Longer text is truncated. Text containing spaces must be quoted.

Example

```
SET SECUREDCOL ON
SELECT empno, ename, sal FROM emp ORDER BY deptno;
EMPNO ENAME DEPTNO SAL
7539 KING 10 *******
7369 SMITH 20 800
```


7566 JONES 20 2975 7788 SCOTT 20 3000 7521 WARD 30 ******* 7499 ALLEN 30 ******* SET SECUREDCOL ON UNAUTH notallow SELECT empno, ename, sal FROM emp ORDER BY deptno; EMPNO ENAME DEPTNO SAL 7539 KING 10 notallow 7369 SMITH 20 800 7566 JONES 20 2975
 7788 SCOTT
 20
 3000

 7521 WARD
 30
 notallow

 7499 ALLEN
 30
 notallow

12.41.48 SET SERVEROUTPUT

Syntax

SET SERVEROUT[PUT] {ON | OFF} [SIZE {n | UNL[IMITED]}] [FOR[MAT] {WRA[PPED] | WOR[D WRAPPED] | TRU[NCATED]}]

Controls whether to display output (that is, DBMS_OUTPUT.PUT_LINE) of stored procedures or PL/SQL blocks in SQL*Plus. The DBMS_OUTPUT line length limit is 32767 bytes.

OFF suppresses the output of DBMS_OUTPUT.PUT_LINE. ON displays the output.

ON uses the SIZE and FORMAT of the previous SET SERVEROUTPUT ON SIZE *n* FORMAT *f*, or uses default values if no SET SERVEROUTPUT command was previously issued in the current connection.

SIZE sets the number of bytes of the output that can be buffered within the Oracle Database server. The default is UNLIMITED. *n* cannot be less than 2000 or greater than 1,000,000.

Resources are not pre-allocated when SERVEROUTPUT is set. As there is no performance penalty, use UNLIMITED unless you want to conserve physical memory.

Every server output line begins on a new output line.

When WRAPPED is enabled SQL*Plus wraps the server output within the line size specified by SET LINESIZE, beginning new lines when required.

When WORD_WRAPPED is enabled, each line of server output is wrapped within the line size specified by SET LINESIZE. Lines are broken on word boundaries. SQL*Plus left justifies each line, skipping all leading whitespace.

When TRUNCATED is enabled, each line of server output is truncated to the line size specified by SET LINESIZE.

For detailed information about using UTL_FILE and associated utilities, see the Oracle Database PL/SQL Packages and Types Reference .

For more information on DBMS_OUTPUT.PUT_LINE, see Developing Applications with Oracle XA.

Example

To enable text display in a PL/SQL block using DBMS_OUTPUT.PUT_LINE, enter

```
SET SERVEROUTPUT ON
```

The following example shows what happens when you execute an anonymous procedure with SET SERVEROUTPUT ON:

```
BEGIN
DBMS_OUTPUT.PUT_LINE('Task is complete');
END;
/
```

```
Task is complete.
PL/SQL procedure successfully completed.
```

The following example shows what happens when you create a trigger with SET SERVEROUTPUT ON:

```
CREATE TABLE SERVER_TAB (Letter CHAR);
CREATE TRIGGER SERVER_TRIG BEFORE INSERT OR UPDATE -
OR DELETE
ON SERVER_TAB
BEGIN
DBMS_OUTPUT.PUT_LINE('Task is complete.');
END;
/
```

Trigger Created.

```
INSERT INTO SERVER_TAB VALUES ('M');
DROP TABLE SERVER_TAB;
/* Remove SERVER_TAB from database */
```

Task is complete. 1 row created.

To set the output to WORD_WRAPPED, enter

```
SET SERVEROUTPUT ON FORMAT WORD_WRAPPED
SET LINESIZE 20
BEGIN
DBMS_OUTPUT.PUT_LINE('If there is nothing left to do');
DBMS_OUTPUT.PUT_LINE('shall we continue with plan B?');
END;
/
If there is nothing
left to do
shall we continue
with plan B?
```

To set the output to TRUNCATED, enter


```
SET SERVEROUTPUT ON FORMAT TRUNCATED
SET LINESIZE 20
BEGIN
 DBMS_OUTPUT.PUT_LINE('If there is nothing left to do');
 DBMS_OUTPUT.PUT_LINE('shall we continue with plan B?');
END;
/
If there is nothing
```

12.41.49 SET SHIFTINOUT

shall we continue wi

Syntax

SET SHIFT[INOUT] {VIS[IBLE] | INV[ISIBLE]}

Enables correct alignment for terminals that display shift characters. The SET SHIFTINOUT command is useful for terminals which display shift characters together with data (for example, IBM 3270 terminals). You can only use this command with shift sensitive character sets (for example, JA16DBCS).

Use VISIBLE for terminals that display shift characters as a visible character (for example, a space or a colon). INVISIBLE is the opposite and does not display any shift characters.

Example

To enable the display of shift characters on a terminal that supports them, enter

```
SET SHIFTINOUT VISIBLE
SELECT LAST_NAME, JOB_ID FROM EMP_DETAILS_VIEW
WHERE SALARY > 12000;
```

LAST_NAME	JOB_ID
:JJ00:	:AABBCC:
:AA:abc	:DDEE:e

where ":" = visible shift character uppercase represents multibyte characters

lowercase represents singlebyte characters

12.41.50 SET SHOWMODE

Syntax

SET SHOW[MODE] {ON | OFF}

Controls whether SQL*Plus lists the old and new settings of a SQL*Plus system variable when you change the setting with SET. ON lists the settings; OFF suppresses the listing. SHOWMODE ON has the same behavior as the obsolete SHOWMODE BOTH.

12.41.51 SET SQLBLANKLINES

Syntax

SET SQLBL[ANKLINES] {ON | OFF}

Controls whether SQL*Plus puts blank lines within a SQL command or script. ON interprets blank lines and new lines as part of a SQL command or script. OFF, the default value, does not allow blank lines or new lines in a SQL command or script or script.

Enter the BLOCKTERMINATOR to stop SQL command entry without running the SQL command. Enter the SQLTERMINATOR character to stop SQL command entry and run the SQL statement.

Example

To allow blank lines in a SQL statement, enter

```
SET SQLBLANKLINES ON
REM Using the SQLTERMINATOR (default is ";")
REM Could have used the BLOCKTERMINATOR (default is ".")
SELECT *
FROM
DUAL
;
The following output results:
```

```
D
-
X
```

12.41.52 SET SQLCASE

Syntax

SET SQLC[ASE] {MIX[ED] | LO[WER] | UP[PER]}

Converts the case of SQL commands and PL/SQL blocks just prior to execution.

SQL*Plus converts all text within the command, including quoted literals and identifiers, to uppercase if SQLCASE equals UPPER, to lowercase if SQLCASE equals LOWER, and makes no changes if SQLCASE equals MIXED.

SQLCASE does not change the SQL buffer itself.

12.41.53 SET SQLCONTINUE

Syntax

```
SET SQLCO[NTINUE] \{ \geq | text \}
```

Sets the character sequence SQL*Plus displays as a prompt after you continue a SQL*Plus command on an additional line using a hyphen (–).

Example

To set the SQL*Plus command continuation prompt to an exclamation point followed by a space, enter

SET SQLCONTINUE '! '

SQL*Plus will prompt for continuation as follows:

```
TTITLE 'MONTHLY INCOME' -
! RIGHT SQL.PNO SKIP 2 -
! CENTER 'PC DIVISION'
```

The default continuation prompt is "> ".

12.41.54 SET SQLNUMBER

Syntax

SET SQLN[UMBER] {ON | OFF}

Sets the prompt for the second and subsequent lines of a SQL command or PL/SQL block. ON sets the prompt to be the line number. OFF sets the prompt to the value of SQLPROMPT.

12.41.55 SET SQLPLUSCOMPATIBILITY

Syntax

```
SET SQLPLUSCOMPAT[IBILITY] {x.y[.z]}
```

Sets the behavior to that of the release or version specified by x.y[.z].

Where *x* is the version number, *y* is the release number, and *z* is the update number. For example, 8.1.7, 9.0.1 or 10.2. The features affected by SQLPLUSCOMPATIBILITY are tabulated in the SQL*Plus Compatibility Matrix shown. You can also set the value of SQLPLUSCOMPATIBILITY using the -C[OMPATIBILITY] argument of the SQLPLUS command when starting SQL*Plus from the command line.

The default setting for SQLPLUSCOMPATIBILITY is the value of the SQL*Plus client.

It is recommended that you add SET SQLPLUSCOMPATIBILITY 12.2 to your scripts to maximize their compatibility with future versions of SQL*Plus.

12.41.55.1 SQL*Plus Compatibility Matrix

The SQL*Plus Compatibility Matrix tabulates behavior affected by each SQL*Plus compatibility setting. SQL*Plus compatibility modes can be set in three ways:

- You can include a SET SQLPLUSCOMPATIBILITY command in your site or user profile. On installation, there is no SET SQLPLUSCOMPATIBILITY setting in glogin.sql. Therefore the default compatibility is 12.2.
- You can use the SQLPLUS -C[OMPATIBILITY] {*x.y*[*.z*]} command argument at startup to set the compatibility mode of that session.
- You can use the SET SQLPLUSCOMPATIBILITY {*x.y*[*.z*]} command during a session to set the SQL*Plus behavior you want for that session.

The following table shows the release of SQL*Plus which introduced the behavior change, and hence the minimum value of SQLPLUSCOMPATIBILITY to obtain that behavior. For example, to obtain the earlier behavior of the VARIABLE command, you must either use a version of SQL*Plus earlier than 9.0.1, or you must use a SQLPLUSCOMPATIBILITY value of less than 9.0.1. The lowest value that can be set for SQLPLUSCOMPATIBILITY is 7.3.4

Value	Consequence	When available
>=10.1	SHOW ERRORS sorts PL/SQL error messages using new columns only available in Oracle Database 10g.	10.1
>=10.1	SPOOL Options CREATE, REPLACE, SAVE were added which may affect filename parsing on some platforms.	10.1
>=10.1	SET SQLPROMPT	10.1
>=10.1	Whitespace characters are allowed in Windows file names that are enclosed in quotes. Some other special punctuation characters are now disallowed in Windows.	10.1
>=10.1	Glogin/login files are called for each reconnect.	10.1
<10.1	Uses the obsolete DOC> prompt when echoing /* comments.	10.1
>= 9.2	A wide column defined FOLD_AFTER may be displayed at the start of a new line. Otherwise it is incorrectly put at the end of the preceding line with a smaller width than expected.	9.2.
>= 9.0	Whitespace before a slash ("/") in a SQL statement is ignored and the slash is taken to mean execute the statement. Otherwise the slash is treated as part of the statement, for example, as a division sign.	9.0.1.4.
>= 9.0	The length specified for NCHAR and NVARCHAR2 types is characters. Otherwise the length may represent bytes or characters depending on the character set.	9.0.1

Table 12-6 Compatibility Matrix

12.41.56 SET SQLPREFIX

Syntax

SET SQLPRE[FIX] {# | C}

Sets the SQL*Plus prefix character. While you are entering a SQL command or PL/SQL block, you can enter a SQL*Plus command on a separate line, prefixed by the SQL*Plus prefix

character. SQL*Plus will execute the command immediately without affecting the SQL command or PL/SQL block that you are entering. The prefix character must be a non-alphanumeric character.

12.41.57 SET SQLPROMPT

Syntax

SET SQLP[ROMPT] $\{\underline{SQL} \mid text\}$

Sets the SQL*Plus command prompt. SET SQLPROMPT substitute variables dynamically. This enables the inclusion of runtime variables such as the current connection identifier. Substitution variables used in SQLPROMPT do not have to be prefixed with '&', and they can be used and accessed like any other substitution variable. Variable substitution is not attempted for the default prompt, "SQL> ".

Variable substitution occurs each time SQLPROMPT is SET. If SQLPROMPT is included in glogin.sql, then substitution variables in SQLPROMPT are refreshed with each login or connect.

Example

To change your SQL*Plus prompt to display your connection identifier, enter:

```
SET SQLPROMPT " CONNECT IDENTIFIER > "
```

To set the SQL*Plus command prompt to show the current user, enter

```
SET SQLPROMPT " USER > "
```

To change your SQL*Plus prompt to display your the current date, the current user and the users privilege level, enter:

```
SET SQLPROMPT " DATE USER PRIVILEGE> "
```

To change your SQL*Plus prompt to display a variable you have defined, enter:

```
DEFINE mycon = Prod1
SET SQLPROMPT "mycon> "
```

Prod1>

Text in nested quotes is not parsed for substitution. To have a SQL*Plus prompt of your username, followed by "@", and then your connection identifier, enter:

SET SQLPROMPT " USER'@' CONNECT IDENTIFIER > "

12.41.58 SET SQLTERMINATOR

Syntax

```
SET SQLT[ERMINATOR] {: | c | ON | OFF}
```

Sets the character used to end script or data entry for PL/SQL blocks or SQL statements, to execute the script, and to load it into the buffer.

It cannot be an alphanumeric character or a whitespace. OFF means that SQL*Plus recognizes no command terminator; you terminate a SQL command by entering an empty line or a slash (/). If SQLBLANKLINES is set ON, you must use the BLOCKTERMINATOR to terminate a SQL command. ON resets the terminator to the default semicolon (;).

12.41.59 SET STATEMENTCACHE

Syntax

```
SET STATEMENTC[ACHE] \{ \underline{0} \mid n \}
```

Sets the statement cache size. The cache value allows caching of repeated statements. Therefore these statements do not need to be parsed again, resulting in performance improvement.

Example

To set the statement cache size to 15, enter

SET STATEMENTCACHE 15

If you do not specify a value for n, the default is 0. This means that statement caching is off.

The statement cache size can be any value between 0 and 32767.

Note:

Specify a cache size that is less than the value specified for the open cursor parameter in the Oracle Database initialization file, init.ora. Specifying a value of 0 will switch off statement caching. The <statement_cache> setting in the oraaccess.xml file can override the SET STATEMENTCACHE setting in SQL*Plus. For more information about oraaccess.xml, see the Oracle Call Interface Programmer's Guide.

To show the current setting for the statement cache size, enter

```
SHOW STATEMENTC[ACHE]
```

12.41.60 SET SUFFIX

Syntax

```
SET SUF[FIX] {SQL | text}
```

Sets the default file extension that SQL*Plus uses in commands that refer to scripts. SUFFIX does not control extensions for spool files.

Example

To change the default command-file extension from the default, .SQL to .TXT, enter

```
SET SUFFIX TXT
```


If you then enter

GET EXAMPLE

SQL*Plus will look for a file named EXAMPLE.TXT instead of EXAMPLE.SQL.

12.41.61 SET TAB

Syntax

SET TAB {<u>ON</u> | OFF}

Determines how SQL*Plus formats white space in terminal output. OFF uses spaces to format white space in the output. ON uses the TAB character. TAB settings are every eight characters. The default value for TAB is system dependent.

12.41.62 SET TERMOUT

Syntax

```
SET TERM[OUT] {ON | OFF}
```

Controls the display of output generated by commands in a script that is executed with @, @@ or START. OFF suppresses the display so that you can spool output to a file without displaying the output on screen. ON displays the output on screen. TERMOUT OFF does not affect output from commands you enter interactively or redirect to SQL*Plus from the operating system.

12.41.63 SET TIME

Syntax

SET TI[ME] {ON | OFF}

Controls the display of the current time. ON displays the current time before each command prompt. OFF suppresses the time display.

12.41.64 SET TIMING

Syntax

```
SET TIMI[NG] {ON | OFF}
```

Controls the display of timing statistics.

ON displays timing statistics on each SQL command or PL/SQL block run. OFF suppresses timing of each command.

See **TIMING** for information on timing multiple commands.

Example

The format of timing statistics is dependent on the operating system. In Linux and Windows, the timing statistics are in 24 hour format displaying hours, minutes, seconds and hundredths of seconds

SET SUFFIX TXT

If you enter

GET EXAMPLE

SQL*Plus displays output like

GET EXAMPLE

12.41.65 SET TRIMOUT

Syntax

SET TRIM[OUT] {ON | OFF}

Determines whether SQL*Plus puts trailing blanks at the end of each displayed line. ON removes blanks at the end of each line, improving performance especially when you access SQL*Plus from a slow communications device. OFF enables SQL*Plus to display trailing blanks. TRIMOUT ON does not affect spooled output.

12.41.66 SET TRIMSPOOL

Syntax

SET TRIMS[POOL] {ON | OFF}

Determines whether SQL*Plus puts trailing blanks at the end of each spooled line. ON removes blanks at the end of each line. OFF enables SQL*Plus to include trailing blanks. TRIMSPOOL ON does not affect terminal output.

12.41.67 SET UNDERLINE

Syntax

SET UND[ERLINE] $\{- | c | ON | OFF\}$

Sets the character used to underline column headings in reports. The underline character cannot be an alphanumeric character or a white space. ON or OFF turns underlining on or off. ON changes the value of *c* back to the default "-".

12.41.68 SET VERIFY

Syntax

SET VER[IFY] {<u>ON</u> | OFF}

Controls whether to list the text of a SQL statement or PL/SQL command before and after replacing substitution variables with values. ON lists the text; OFF suppresses the listing.

12.41.69 SET WRAP

Syntax

SET WRA[P] {ON | OFF}

Controls whether to truncate the display of a selected row if it is too long for the current line width. OFF truncates the selected row; ON enables the selected row to wrap to the next line.

Use the WRAPPED and TRUNCATED clauses of the COLUMN command to override the setting of WRAP for specific columns.

12.41.70 SET XMLOPTIMIZATIONCHECK

Syntax

SET XMLOPT[IMIZATIONCHECK] [ON|OFF]

Controls whether only XML queries and DML operations that are fully optimized are executed. ON prevents the execution of any XML query or DML operation that cannot be fully optimized and writes the reason in the trace file. OFF does not prevent the execution of such queries and operations. OFF is the default.

SET XMLOPT[IMIZATIONCHECK] ON is only to assist during development and debugging an XML query or DML operation.

12.41.71 SET XQUERY BASEURI

Syntax

SET XQUERY BASEURI { text }

Specifies the base URI used to resolve relative URIs in functions. It enables the prefix of the file accessed by an XQuery to be changed.

To unset the BASEURI, set an empty string, for example:

SET XQUERY BASEURI ''

Take care to enter valid values as values are checked only when an XQUERY command is issued.

Example

```
SET XQUERY BASEURI '/public/scott'
XQUERY for $i in doc("foo.xml") return $i
/
```

This is equivalent to:

```
XQuery declare base-uri "/public/hr";
for $i in doc("foo.xml") return $i
```

12.41.72 SET XQUERY ORDERING

Syntax

SET XQUERY ORDERING {UNORDERED | ORDERED | DEFAULT}

Sets the ordering of output from an XQuery. There are three values:

UNORDERED specifies that results are sorted in the order they are retrieved from the database.

ORDERED specifies that results are sorted as defined by the XQuery.

DEFAULT specifies the database default. In Oracle Database 10g the default is UNORDERED.

When SET XQUERY ORDERING is not set, the default is DEFAULT (UNORDERED).

Example

```
SET XQUERY ORDERING ORDERED
XQUERY for $i in doc("foo.xml") return $i
/
```

This is equivalent to:

```
XQuery declare ordering ordered;
for $i in doc("foo.xml") return $i
/
```

12.41.73 SET XQUERY NODE

Syntax

SET XQUERY NODE {BYVALUE | BYREFERENCE | DEFAULT}

Sets the node identity preservation mode. The preservation mode applies to all expressions that either create a new node (such as element constructors) or return an item or sequence containing nodes (such as path expressions). There are three values:

BYVALUE specifies that the node identity need not be preserved. This means that any node operation such as creation, or that is returned as a result of an expression is deep copied and loses its context from the original tree. Subsequent operations on this node that test for node identity, parent or sibling axes or ordering will be undefined.

BYREFERENCE specifies that node identities are to be preserved. Subsequent operations on this node preserve the node's context and definition.

DEFAULT specifies the database default. In Oracle Database 10g the default is BYVALUE.

When SET XQUERY NODE is not set, the default is DEFAULT (BYVALUE).

Example

```
SET XQUERY NODE BYREFERENCE
XQUERY for $i in doc("foo.xml") return $i
/
```

This is equivalent to:

```
XQuery declare node byreference;
for $i in doc("foo.xml") return $i
/
```

12.41.74 SET XQUERY CONTEXT

Syntax

SET XQUERY CONTEXT { text }

Specifies an XQuery context item expression. A context item expression evaluates to the context item, which may be either a node (as in the expression fn:doc("bib.xml")// book[fn:count(./author)>1]), or an atomic value (as in the expression (1 to 100)[. mod 5 eq 0]).

To unset the XQUERY CONTEXT, set an empty string, for example:

SET XQUERY CONTEXT ''

Take care to enter valid values as values are checked only when an XQUERY command is issued.

Example

```
SET XQUERY CONTEXT 'doc("foo.xml")'
XQUERY for $i in /a return $i
/
```

This is equivalent to:

```
XQuery for $i in /a return $i
passing XMLQuery("doc('foo.xml')")
/
```

12.42 SHOW

Syntax

SHO[W] option

where option represents one of the following terms or clauses:

system_variable ALL BTI[TLE] CON_ID CON_NAME EDITION ERR[ORS] [{ANALYTIC VIEW |
ATTRIBUTE DIMENSION | HIERARCHY | FUNCTION | PROCEDURE | PACKAGE | PACKAGE BODY |
TRIGGER | VIEW | TYPE | TYPE BODY | DIMENSION | JAVA CLASS } [schema.]name]HISTORY LNO
LOBPREF[ETCH] PARAMETER[S] [parameter_name] PDBS PNO RECYC[LEBIN] [original_name]
REL[EASE] REPF[OOTER] REPH[EADER] ROWPREF[ETCH] SGA SPOO[L] SPPARAMETER[S]
[parameter_name] SQLCODE STATEMENTC[ACHE] TTI[TLE] USER XQUERY

Shows the value of a SQL*Plus system variable or the current SQL*Plus environment. SHOW SGA requires a DBA privileged login.

Terms

system_variable

Represents any system variable set by the SET command.

ALL

Lists the settings of all SHOW options, except ERRORS and SGA, in alphabetical order.

CON ID

Displays the id of the Container to which you are connected when connected to a Consolidated Database.

CON NAME

Displays the name of the Container to which you are connected when connected to a Consolidated Database.

EDITION

Shows the edition attribute of the existing database.

BTI[TLE]

Shows the current BTITLE definition.

```
ERR[ORS] [{ANALYTIC VIEW | ATTRIBUTE DIMENSION | HIERARCHY | FUNCTION | PROCEDURE |
PACKAGE | PACKAGE BODY | TRIGGER | VIEW | TYPE | TYPE BODY | DIMENSION | JAVA CLASS}
[schema.]name]
```

Shows the compilation errors of a stored procedure (includes stored functions, procedures, and packages). After you use the CREATE command to create a stored procedure, a message is displayed if the stored procedure has any compilation errors. To see the errors, you use SHOW ERRORS.

When you specify SHOW ERRORS with no arguments, SQL*Plus shows compilation errors for the most recently created or altered stored procedure. When you specify the type (analytic view, attribute dimension, hierarchy, function, procedure, package, package body, trigger, view, type, type body, dimension, or java class) and the name of the PL/SQL stored procedure, SQL*Plus shows errors for that stored procedure. For more information on compilation errors, see your PL/SQL User's Guide and Reference.

schema contains the named object. If you omit schema, SHOW ERRORS assumes the object is located in your current schema.

SHOW ERRORS output displays the line and column number of the error (LINE/COL) as well as the error itself (ERROR). LINE/COL and ERROR have default widths of 8 and 65, respectively. You can use the COLUMN command to alter the default widths.

HISTORY

Shows the current command history status that is set by using the SET HISTORY command.

LNO

Shows the current line number (the position in the current page of the display and/or spooled output).

LOBPREFETCH

Shows the current setting for the amount of LOB data that SQL*Plus will prefetch from the database at one time. For more information about setting the amount of LOB data that SQL*Plus will prefetch from the database at one time, see SET LOBPREFETCH.

PARAMETERS [parameter name]

Displays the current values for one or more initialization parameters. You can use a string after the command to see a subset of parameters whose names include that string. For example, if you enter:

SHOW PARAMETERS COUNT

NAME	TYPE	VALUE
db_file_multiblock_read_count	integer	12
spin_count	integer	0

The SHOW PARAMETERS command, without any string following the command, displays all initialization parameters.

Your output may vary depending on the version and configuration of the Oracle Database server to which you are connected. You need SELECT ON V_\$PARAMETER object privileges to use the PARAMETERS clause, otherwise you will receive a message

ORA-00942: table or view does not exist

PDBS

Display the names, ids, mode and restriction status of Pluggable Databases in the Consolidated Database to which you are connected. The command is not available if you are connected to a non-Consolidated Database.

The PDBS option is only available when you are logged in as SYSDBA and have the SYSDBA privilege. For non-DBA users, attempting to use the PDBS option returns the error SP2-0382: The SHOW PDBS command is not available.

PNO

Shows the current page number.

RECYC[LEBIN] [original name]

Shows objects in the recycle bin that can be reverted with the FLASHBACK BEFORE DROP command. You do not need to remember column names, or interpret the less readable output from the query:

SELECT * FROM USER RECYCLEBIN

The query returns four columns displayed in the following order:

Column Name	Description
ORIGINAL NAME	Shows the original name used when creating the object.
RECYCLEBIN NAME	Shows the name used to identify the object in the recyclebin.
OBJECT TYPE	Shows the type of the object.
DROP TIME	Shows the time when the object was dropped.

The output columns can be formatted with the COLUMN command.

For DBAs, the command lists their own objects as they have their own user_recyclebin view.

REL[EASE]

Shows the release number of Oracle Database that SQL*Plus is accessing.

REPF[OOTER]

Shows the current REPFOOTER definition.

REPH[EADER]

Shows the current REPHEADER definition.

ROWPREFETCH

Shows the current setting for the number of rows that SQL*Plus will prefetch from the database at one time. For more information about setting the number of rows that SQL*Plus will prefetch from the database at one time, see SET ROWPREFETCH.

SPOO[L]

Shows whether output is being spooled.

SGA

Displays information about the current instance's System Global Area. You need SELECT ON V_\$SGA object privileges otherwise you will receive a message

ORA-00942: table or view does not exist

SPPARAMETERS [parameter name]

As for SHOW PARAMETERS except that SHOW SPPARAMETERS displays current values for initialization parameters for all instances. You can use a string after the command to see a subset of parameters whose names include that string.

The SHOW SPPARAMETERS command, without any string following the command, displays all initialization parameters for all instances.

Your output may vary depending on the version and configuration of the Oracle Database server to which you are connected. You need SELECT ON V_\$PARAMETER object privileges to use the SPPARAMETERS clause.

SQLCODE

Shows the value of SQL.SQLCODE (the SQL return code of the most recent operation).

STATEMENTCACHE

Shows the current setting for the statement cache size. For more information about setting the statement cache size, see SET STATEMENTCACHE.

TTI[TLE]

Shows the current TTITLE definition.

USER

Shows the username you are currently using to access SQL*Plus. If you connect as "/ AS SYSDBA", then the SHOW USER command displays

USER is "SYS"

XQUERY

Shows the current values of the XQUERY settings, BASEURI, CONTEXT, NODE and ORDERING.

xquery BASEURI "public/scott" CONTEXT "doc("test.xml")" NODE byreference ORDERING ordered

The following output is displayed when no values are set:

xquery BASEURI "" CONTEXT "" NODE default ORDERING default

Examples

To display information about the SGA, enter

SHOW SGA

Total System Global Area	7629732	bytes
Fixed Size	60324	bytes
Variable Size	6627328	bytes
Database Buffers	409600	bytes
Redo Buffers	532480	bytes

The following example illustrates how to create a stored procedure and then show its compilation errors:

```
CONNECT SYSTEM/MANAGER
CREATE PROCEDURE HR.PROC1 AS
BEGIN
:P1 := 1;
END;
/
```

Warning: Procedure created with compilation errors.

SHOW ERRORS PROCEDURE PROC1

NO ERRORS.

SHOW ERRORS PROCEDURE HR.PROC1

Errors for PROCEDURE HR PROC1: LINE/COL ERROR 3/3 PLS-00049: bad bind variable 'P1'

To show whether AUTORECOVERY is enabled, enter

SHOW AUTORECOVERY

AUTORECOVERY ON

To display the id of the container to which you are connected, enter

SHOW CON_ID CON_ID 1

To display the name of the container to which you are connected, enter

SHOW CON_NAME

CON_NAME ------CDB\$ROOT

To display the current command history status that is set by issuing the SET HIST[ORY] {ON | OFF | n} command, enter

SHOW HISTORY

```
SQL> set history on
SQL> show history
History is ON and set to "100"
SQL> set history off
SQL> show history
History is OFF
SQL> set history 1000
SQL> show history
History is ON and set to "1000"
```

To display the names, ids, and modes of Pluggable Databases in the Consolidated Database to which you are connected, enter

SHOW PDBS

 CON_ID CON_NAME
 OPEN MODE
 RESTRICTED

 2
 PDB\$SEED
 READ ONLY
 NO

 3
 CDB1 PDB1
 READ WRITE
 NO

To display the connect identifier for the default instance, enter

SHOW INSTANCE

INSTANCE "LOCAL"

To display the location for archive logs, enter

SHOW LOGSOURCE

```
LOGSOURCE "/usr/oracle90/dbs/arch"
```

To display objects that can be reverted with the FLASHBACK commands where CJ1 and ABC were objects dropped, enter:

SHOW RECYCLEBIN

ORIGINAL NAME	RECYCLEBIN NAME	OBJECT TYPE	DROP TIME
CJ1	RB\$\$29458\$TABLE\$0	TABLE	2003-01-22:14:54:07
ABC	RB\$\$29453\$TABLE\$0	TABLE	2003-01-20:18:50:29

To restore CJ1, enter

FLASHBACK TABLE CJ1 TO BEFORE DROP;

12.43 SHUTDOWN

Syntax

SHUTDOWN [ABORT | IMMEDIATE | NORMAL | TRANSACTIONAL [LOCAL]]

Shuts down a currently running Oracle Database instance, optionally closing and dismounting a database. If the current database is a pluggable database, only the pluggable database is closed. The consolidated instance continues to run.

Shutdown commands that wait for current calls to complete or users to disconnect such as SHUTDOWN NORMAL and SHUTDOWN TRANSACTIONAL have a time limit that the SHUTDOWN command will wait. If all events blocking the shutdown have not occurred within the time limit, the shutdown command cancels with the following message:

ORA-01013: user requested cancel of current operation

Prerequisites for PDB Shutdown

When the current container is a pluggable database (PDB), the SHUTDOWN command can only be used if:

- The current user has SYSDBA, SYSOPER, SYSBACKUP, or SYSDG system privilege.
- The privilege is either commonly granted or locally granted in the PDB.
- The current user exercises the privilege using AS SYSDBA, AS SYSOPER, AS SYSBACKUP, or AS SYSDG at connect time.
- To close a PDB, the PDB must be open.

For more information, see the Oracle Database Administrator's Guide

Terms

ABORT

Proceeds with the fastest possible shutdown of the database without waiting for calls to complete or users to disconnect.

Uncommitted transactions are not rolled back. Client SQL statements currently being processed are terminated. All users currently connected to the database are implicitly disconnected and the next database startup will require instance recovery.

You must use this option if a background process terminates abnormally.

IMMEDIATE

Does not wait for current calls to complete or users to disconnect from the database.

Further connects are prohibited. The database is closed and dismounted. The instance is shutdown and no instance recovery is required on the next database startup.

NORMAL

NORMAL is the default option which waits for users to disconnect from the database.

Further connects are prohibited. The database is closed and dismounted. The instance is shutdown and no instance recovery is required on the next database startup.

TRANSACTIONAL [LOCAL]

Performs a planned shutdown of an instance while allowing active transactions to complete first. It prevents clients from losing work without requiring all users to log off.

No client can start a new transaction on this instance. Attempting to start a new transaction results in disconnection. After completion of all transactions, any client still connected to the instance is disconnected. Now the instance shuts down just as it would if a SHUTDOWN IMMEDIATE statement was submitted. The next startup of the database will not require any instance recovery procedures.

The LOCAL mode specifies a transactional shutdown on the local instance only, so that it only waits on local transactions to complete, not all transactions. This is useful, for example, for scheduled outage maintenance.

Usage

SHUTDOWN with no arguments is equivalent to SHUTDOWN NORMAL.

You must be connected to a database as SYSDBA, SYSOPER, SYSBACKUP, or SYSDG. You cannot connect through a multi-threaded server. See CONNECT for more information about connecting to a database.

Examples

If logged into a CDB, shutdown closes the CDB instance.

To shutdown a CDB or non CDB, you must be connected to the CDB or non CDB instance that you want to close, and then enter

SHUTDOWN

Database closed. Database dismounted. Oracle instance shut down.

To shutdown a PDB, you must log into the PDB to issue the SHUTDOWN command.

SHUTDOWN

Pluggable Database closed.

12.44 SPOOL

Syntax

SPO[OL] [file name[.ext] [CRE[ATE] | REP[LACE] | APP[END]] | OFF | OUT]

Stores query results in a file, or optionally sends the file to a printer.

Terms

file_name[.ext]

Represents the name of the file to which you wish to spool. SPOOL followed by *file_name* begins spooling displayed output to the named file. If you do not specify an extension, SPOOL uses a default extension (LST or LIS on most systems). The extension is not appended to system files such as /dev/null and /dev/stderr.

CRE[ATE]

Creates a new file with the name specified.

REP[LACE]

Replaces the contents of an existing file. If the file does not exist, REPLACE creates the file. This is the default behavior.

APP[END]

Adds the contents of the buffer to the end of the file you specify.

OFF

Stops spooling.

OUT

Stops spooling and sends the file to your computer's standard (default) printer. This option is not available on some operating systems.

Enter SPOOL with no clauses to list the current spooling status.

Usage

To spool output generated by commands in a script without displaying the output on the screen, use SET TERMOUT OFF. SET TERMOUT OFF does not affect output from commands that run interactively.

You must use quotes around file names containing white space.

To create a valid HTML file using SPOOL APPEND commands, you must use PROMPT or a similar command to create the HTML page header and footer. The SPOOL APPEND command does not parse HTML tags.

SET SQLPLUSCOMPAT[IBILITY] to 9.2 or earlier to disable the CREATE, APPEND and SAVE parameters. See **SQL*Plus Compatibility Matrix** to determine what functionality is controlled by the SET SQLPLUSCOMPAT[IBILITY] command.

Examples of SPOOL Command

To record your output in the new file DIARY using the default file extension, enter

SPOOL DIARY CREATE

To append your output to the existing file DIARY, enter

SPOOL DIARY APPEND

To record your output to the file DIARY, overwriting the existing content, enter

SPOOL DIARY REPLACE

To stop spooling and print the file on your default printer, enter

SPOOL OUT

12.45 START

Syntax

STA[RT] {url | file_name[.ext] } [arg...]

Runs the SQL*Plus statements in the specified script. The script can be called from the local file system or from a web server.

Terms

url

Specifies the Uniform Resource Locator of a script to run on the specified web server. SQL*Plus supports HTTP and FTP protocols, but not HTTPS. HTTP authentication in the form http://username:password@machine_name.domain... is not supported in this release.

file_name[.ext]

The script you wish to execute. The file can contain any command that you can run interactively.

If you do not specify an extension, SQL*Plus assumes the default command-file extension (normally SQL). See SET SUF[FIX] {SQL | text} for information on changing the default extension.

When you enter START *file_name.ext*, SQL*Plus searches for a file with the filename and extension you specify in the current default directory. If SQL*Plus does not find such a file, SQL*Plus will search a system-dependent path to find the file. Some operating systems may not support the path search. See the platform-specific Oracle documentation provided for your operating system for specific information related to your operating system environment.

arg ...

Data items you wish to pass to parameters in the script. If you enter one or more arguments, SQL*Plus substitutes the values into the parameters (&1, &2, and so forth) in the script. The first argument replaces each occurrence of &1, the second replaces each occurrence of &2, and so on.

The START command defines the parameters with the values of the arguments; if you START the script again in this session, you can enter new arguments or omit the arguments to use the old values.

See **Defining Substitution Variables** and **Using Substitution Variables** for more information on using parameters.

Usage

All previous settings like COLUMN command settings stay in effect when the script starts. If the script changes any setting, then this new value stays in effect after the script has finished

The @ (at sign) and @@ (double at sign) commands function similarly to START. Disabling the START command in the Product User Profile also disables the @ and @@ commands.

See @ (at sign) and @@ (double at sign) for further information on these commands. See **Disabling SQL*Plus_ SQL_ and PL/SQL Commands** for more information.

The EXIT or QUIT command in a script terminates SQL*Plus.

Examples

A file named PROMOTE with the extension SQL, used to promote employees, might contain the following command:

SELECT FIRST_NAME, LAST_NAME, JOB_ID, SALARYFROM EMP_DETAILS_VIEWWHERE JOB_ID='&1' AND SALARY>&2;

To run this script, enter

START PROMOTE ST MAN 7000

or if it is located on a web server, enter a command in the form:

START HTTP://machine name.domain:port/PROMOTE.SQL ST MAN 7000

Where *machine_name.domain* must be replaced by the host.domain name, and *port* by the port number used by the web server where the script is located.

The following command is executed:

SELECT LAST_NAME, LAST_NAME FROM EMP_DETAILS_VIEW WHERE JOB ID='ST MAN' AND SALARY>7000;

and the results displayed.

12.46 STARTUP

Syntax

STARTUP db_options | cdb_options | upgrade_options

where *db* options has the following syntax:

[FORCE] [RESTRICT] [PFILE=filename] [QUIET] [MOUNT [dbname] | [<u>OPEN</u> [open db options] [dbname]] | NOMOUNT]

where *open_db_options* has the following syntax:

READ {ONLY | WRITE [RECOVER]} | RECOVER

where *cdb_options* has the following syntax:

root_connection_options | pdb_connection_options

where root_connection_options has the following syntax:

PLUGGABLE DATABASE pdbname [FORCE] | [UPGRADE] | [RESTRICT] [OPEN { open pdb options }]

where *pdb_connection_options* has the following syntax:

[FORCE] | [UPGRADE] | [RESTRICT] [<u>OPEN</u> { open_pdb_options }]

where open_pdb_options has the following syntax:

READ WRITE | READ ONLY

and where *upgrade_options* has the following syntax:

[PFILE=filename] {UPGRADE | DOWNGRADE} [QUIET]

Starts an Oracle Database instance with several options, including mounting and opening a database.

Prerequisites for a PDB STARTUP

When the current container is a pluggable database (PDB), the STARTUP command can only be used if:

- The current user has SYSDBA, SYSOPER, SYSBACKUP, or SYSDG system privilege.
- The privilege is either commonly granted or locally granted in the PDB.
- The current user exercises the privilege using AS SYSDBA, AS SYSOPER, SYSBACKUP, or AS SYSDG at connect time.
- The PDB is in MOUNTED mode, excluding the use of the FORCE option.
- The PDB must be in READ ONLY or READ WRITE mode to be in mounted mode.

For more information, see the Oracle Database Administrator's Guide

Note:

Only use *db_options* to start a Database (Consolidated or otherwise)

Only use *root_connection_options* to start a Pluggable Database while connected to the Root.

Only use *pdb_options* to start a Pluggable Database to which you are connected.

Only use *upgrade_options* to start a Database (Consolidated or otherwise) for upgrade or downgrade.

If neither READ WRITE nor READ ONLY is specified, a PDB will be opened in READ ONLY if a CDB to which it belongs is used as a physical standby database, otherwise the PDB will be opened READ WRITE.

For more information about using Consolidated and Pluggable Databases, see Creating and Configuring an Oracle Database.

Terms

FORCE

Shuts down the current Oracle Database instance (if it is running) with SHUTDOWN mode ABORT, before restarting it. If the current instance is running and FORCE is not specified, an error results. FORCE is useful while debugging and under abnormal circumstances. It should not normally be used.

RESTRICT

Only enables Oracle Database users with the RESTRICTED SESSION system privilege to connect to the database. Later, you can use the ALTER SYSTEM command to disable the restricted session feature.

PFILE=filename

Specifies the client parameter file to be used while starting the instance. If PFILE is not specified, the server attempts to access a default server parameter file (spfile). If the default spfile isn't found, the server then attempts to access a default pfile. The default files are platform specific. For example, the default file is \$ORACLE_HOME/dbs/init\$ORACLE_SID.ora on UNIX, and ORACLE HOME/database\initORCL.ora on Windows.

QUIET

Suppresses the display of System Global Area information for the starting instance.

MOUNT dbname

Mounts a database but does not open it.

dbname is the name of the database to mount or open. If no database name is specified, the database name is taken from the initialization parameter DB_NAME.

OPEN

Mounts and opens the specified database.

NOMOUNT

Causes the database not to be mounted upon instance startup.

Cannot be used with MOUNT, or OPEN.

RECOVER

Specifies that media recovery should be performed, if necessary, before starting the instance. STARTUP RECOVER has the same effect as issuing the RECOVER DATABASE command and starting an instance. Only complete recovery is possible with the RECOVER option.

Recovery proceeds, if necessary, as if AUTORECOVERY is set to ON, regardless of whether or not AUTORECOVERY is enabled. If a redo log file is not found in the expected location, recovery continues as if AUTORECOVERY is disabled, by prompting you with the suggested location and name of the subsequent log files that need to be applied.

UPGRADE

Starts the database in OPEN UPGRADE mode and sets system initialization parameters to specific values required to enable database upgrade scripts to be run. UPGRADE should only be used when a database is first started with a new version of the Oracle Database Server.

When run, upgrade scripts transform an installed version or release of an Oracle database into a later version, for example, to upgrade an Oracle9*i* database to Oracle Database 10*g*. Once the upgrade completes, the database should be shut down and restarted normally.

DOWNGRADE

Starts the database in OPEN DOWNGRADE mode and sets system initialization parameters to specific values required to enable database downgrade scripts to be run.

When run, downgrade scripts transform an installed version or release of Oracle Database into a previous version, for example, to downgrade an Oracle10*g* database to an Oracle9*i* database. Once the downgrade completes, the database should be shut down and restarted normally.

PLUGGABLE DATABASE

Use the pluggable database *pdbname* option to specify the plugggable database on which you want the STARTUP command to act.

Usage

You must be connected to a database as SYSDBA, SYSOPER, SYSBACKUP, or SYSDG. You cannot be connected to a shared server via a dispatcher.

STARTUP with no arguments is equivalent to STARTUP OPEN.

STARTUP OPEN RECOVER mounts and opens the database even when recovery fails.

Examples

To start a CDB or non CDB instance using the standard parameter file, mount the default database, and open the database, enter

STARTUP

or enter

STARTUP OPEN database

To start an instance using the standard parameter file, mount the default database, and open the database, enter

STARTUP FORCE RESTRICT MOUNT

To start an instance using the parameter file TESTPARM without mounting the database, enter

STARTUP PFILE=testparm NOMOUNT

To shutdown a particular database, immediately restart and open it, allow access only to users with the RESTRICTED SESSION privilege, and use the parameter file MYINIT.ORA. enter

STARTUP FORCE RESTRICT PFILE=myinit.ora OPEN database

To startup an instance and mount but not open a database, enter

CONNECT / as SYSDBA

Connected to an idle instance.

STARTUP MOUNT

ORACLE instance started.

Total System Global Area 7	629732	bytes
Fixed Size	60324	bytes
Variable Size 6	627328	bytes
Database Buffers	409600	bytes
Redo Buffers	532480	bytes

To startup a PDB from a PDB container, enter the following sequence

CONNECT SYS/<password>@CDB1_PDB1 AS SYSDBA

Connected.

CON_NAME		
CDB1_PDB1		
SHOW PDBS		
CON_ID CON_NAME	OPEN MODE	
3 CDB1_PDB1	MOUNTED	
STARTUP		
Pluggable Database opened.		
SHOW PDBS		
CON_ID CON_NAME	OPEN MODE	RESTRICTED
	READ WRITE	
3 CDB1_PDB1 To startup a PDB from root, enter the follo CONNECT / AS SYSDBA	READ WRITE	
3 CDB1_PDB1 To startup a PDB from root, enter the follo CONNECT / AS SYSDBA Connected.	READ WRITE	
3 CDB1_PDB1 To startup a PDB from root, enter the follo CONNECT / AS SYSDBA Connected. SHOW CON_NAME	READ WRITE	
3 CDB1_PDB1 To startup a PDB from root, enter the follo CONNECT / AS SYSDBA Connected. SHOW CON_NAME	READ WRITE	
3 CDB1_PDB1 To startup a PDB from root, enter the follo CONNECT / AS SYSDBA Connected. SHOW CON_NAME CON_NAME CDB\$ROOT	READ WRITE	
3 CDB1_PDB1 To startup a PDB from root, enter the follo CONNECT / AS SYSDBA Connected. SHOW CON_NAME CON_NAME CDB\$ROOT SHOW PDBS CON_ID CON_NAME	READ WRITE	NO
3 CDB1_PDB1 To startup a PDB from root, enter the follo CONNECT / AS SYSDBA Connected. SHOW CON_NAME CON_NAME CDB\$ROOT SHOW PDBS	READ WRITE	NO
3 CDB1_PDB1 To startup a PDB from root, enter the follo CONNECT / AS SYSDBA Connected. SHOW CON_NAME CON_NAME CDB\$ROOT SHOW PDBS CON_ID CON_NAME 2 PDB\$SEED 3 CDB1_PDB1	READ WRITE wing sequence OPEN MODE READ ONLY	NO
3 CDB1_PDB1 To startup a PDB from root, enter the follo CONNECT / AS SYSDBA Connected. SHOW CON_NAME CON_NAME CDB\$ROOT SHOW PDBS CON_ID CON_NAME 2 PDB\$SEED	READ WRITE wing sequence OPEN MODE READ ONLY	NO

CON_ID CON_NAME OPEN MODE RESTRICTED

2	PDB\$\$	SEED	READ	ONLY	NO
3	CDB1	PDB1	READ	WRITE	NO

12.47 STORE

Syntax

STORE SET file_name[.ext] [CRE[ATE | REP[LACE] | APP[END]]

Saves attributes of the current SQL*Plus environment in a script.

Terms

See SAVE for information on the other terms and clauses in the STORE command syntax.

SET

Saves the values of the system variables.

Usage

This command creates a script which can be executed with the START, @ (at sign) or @@ (double at sign) commands.

If you want to store a file under a name identical to a STORE command clause (that is, CREATE, REPLACE or APPEND), you must put the name in single quotes or specify a file extension.

Examples

To store the current SQL*Plus system variables in a file named DEFAULTENV with the default command-file extension, enter

STORE SET DEFAULTENV

To append the current SQL*Plus system variables to an existing file called DEFAULTENV with the extension OLD, enter

STORE SET DEFAULTENV.OLD APPEND

12.48 TIMING

Syntax

TIMI[NG] [START text | SHOW | STOP]

Records timing data for an elapsed period of time, lists the current timer's name and timing data, or lists the number of active timers.

Terms

START text

Sets up a timer and makes *text* the name of the timer. You can have more than one active timer by STARTing additional timers before STOPping the first; SQL*Plus nests each new timer within the preceding one. The timer most recently STARTed becomes the current timer.

SHOW

Lists the current timer's name and timing data.

STOP

Lists the current timer's name and timing data, then deletes the timer. If any other timers are active, the next most recently STARTed timer becomes the current timer.

Enter TIMING with no clauses to list the number of active timers. For other information about TIMING, see SET AUTOTRACE

Usage

You can use this data to do a performance analysis on any commands or blocks run during the period.

See the SET TIMING command for information on automatically displaying timing data after each SQL command or PL/SQL block you run.

To delete all timers, use the CLEAR TIMING command.

Examples

To create a timer named SQL_TIMER, enter

TIMING START SQL_TIMER

To list the current timer's title and accumulated time, enter

TIMING SHOW

To list the current timer's title and accumulated time and to remove the timer, enter

TIMING STOP

12.49 TTITLE

Syntax

TTI[TLE] [printspec [text | variable] ...] [ON | OFF]

where *printspec* represents one or more of the following clauses used to place and format the text:

BOLD CE[NTER] COL n FORMAT text LE[FT] R[IGHT] S[KIP] [n] TAB n

Places and formats a specified title at the top of each report page. Enter TTITLE with no clauses to list its current definition. The old form of TTITLE is used if only a single word or string in quotes follows the TTITLE command.

See TTI[TLE] text (obsolete old form) for a description of the old form of TTITLE.

Terms

These terms and clauses also apply to the BTITLE command.

text

The title text. Enter text in single quotes if you want to place more than one word on a single line.

variable

A substitution variable or any of the following system-maintained values, SQL.LNO (the current line number), SQL.PNO (the current page number), SQL.RELEASE (the current Oracle Database release number), SQL.SQLCODE (the current error code), or SQL.USER (the current username).

To print one of these values, reference the appropriate variable in the title. You can format *variable* with the FORMAT clause.

SQL*Plus substitution variables (& variables) are expanded before TTITLE is executed. The resulting string is stored as the TTITLE text. During subsequent execution for each page of results, the expanded value of a variable may itself be interpreted as a substitution variable with unexpected results.

You can avoid this double substitution in a TTITLE command by not using the & prefix for variables that are to be substituted on each page of results. If you want to use a substitution variable to insert unchanging text in a TTITLE, enclose it in quotes so that it is only substituted once.

OFF

Turns the title off (suppresses its display) without affecting its definition.

ON

Turns the title on (restores its display). When you define a top title, SQL*Plus automatically sets TTITLE to ON.

COL n

Indents to column *n* of the current line (backward if column *n* has been passed). Here "column" means print position, not table column.

S[KIP] [n]

Skips to the start of a new line *n* times; if you omit *n*, one time; if you enter zero for *n*, backward to the start of the current line.

TAB n

Skips forward *n* columns (backward if you enter a negative value for *n*). "Column" in this context means print position, not table column.

LE[FT] | CE[NTER] | R[IGHT]

Left-align, center, and right-align data on the current line respectively. SQL*Plus aligns following data items as a group, up to the end of the *printspec* or the next LEFT, CENTER, RIGHT, or COL command. CENTER and RIGHT use the SET LINESIZE value to calculate the position of the data item that follows.

BOLD

Prints data in bold print. SQL*Plus represents bold print on your terminal by repeating the data on three consecutive lines. On some operating systems, SQL*Plus may instruct your printer to print bold text on three consecutive lines, instead of bold.

FORMAT text

Specifies a format model that determines the format of following data items, up to the next FORMAT clause or the end of the command. The format model must be a text constant such as A10 or \$999. See the COLUMN command for more information on formatting and valid format models.

If the datatype of the format model does not match the datatype of a given data item, the FORMAT clause has no effect on that item.

If no appropriate FORMAT model precedes a given data item, SQL*Plus prints NUMBER values using the format specified by SET NUMFORMAT or, if you have not used SET NUMFORMAT, the default format. SQL*Plus prints DATE values according to the default format.

Enter TTITLE with no clauses to list the current TTITLE definition.

Usage

If you do not enter a *printspec* clause before the first occurrence of text, TTITLE left justifies the text. SQL*Plus interprets TTITLE in the new form if a valid *printspec* clause (LEFT, SKIP, COL, and so on) immediately follows the command name.

See COLUMN for information on printing column and DATE values in the top title.

You can use any number of constants and variables in a *printspec*. SQL*Plus displays them in the order you specify them, positioning and formatting each constant or variable as specified by the *printspec* clauses that precede it.

The length of the title you specify with TTITLE cannot exceed 2400 characters.

The continuation character (a hyphen) will not be recognized inside a single-quoted title text string. To be recognized, the continuation character must appear outside the quotes, as follows:

```
TTITLE CENTER 'Summary Report for' - > 'the Month of May'
```

Examples

To define "Monthly Analysis" as the top title and to left-align it, to center the date, to right-align the page number with a three-digit format, and to display "Data in Thousands" in the center of the next line, enter

```
TTITLE LEFT 'Monthly Analysis' CENTER '01 Jan 2003' -
RIGHT 'Page:' FORMAT 999 SQL.PNO SKIP CENTER -
'Data in Thousands'
```

Monthly Analysis

01 Jan 2003 Data in Thousands Page: 1

To suppress the top title display without changing its definition, enter

TTITLE OFF

12.50 UNDEFINE

Syntax

UNDEF[INE] variable ...

where variable represents the name of the substitution variable you want to delete.

Deletes one or more substitution variables that you defined either explicitly (with the DEFINE command) or implicitly (with an argument to the START command).

Examples

To undefine a substitution variable named POS, enter

UNDEFINE POS

To undefine two substitution variables named MYVAR1 and MYVAR2, enter

UNDEFINE MYVAR1 MYVAR2

12.51 VARIABLE

Syntax

VAR[IABLE] [variable [type [=value]]]

Declares a bind variable that can be referenced in PL/SQL, or lists the current display characteristics for a single variable or all variables.

type represents one of the following:

NUMBER CHAR CHAR (n [CHAR | BYTE]) NCHAR NCHAR (n) VARCHAR2 (n [CHAR | BYTE]) NVARCHAR2 (n) CLOB NCLOB REFCURSOR BINARY FLOAT BINARY DOUBLE

VARIABLE without arguments displays a list of all the variables declared in the session. VARIABLE followed only by a variable name lists that variable.

To free resources used by CLOB and NCLOB bind variables, you may need to manually free temporary LOBs with:

EXECUTE DBMS LOB.FREETEMPORARY(:cv)

See About Using Bind Variables for more information on bind variables. See your Oracle Database PL/SQL Language Reference for more information about PL/SQL.

Terms

variable

Represents the name of the bind variable you wish to create.

value

Allows you to assign a value to a variable for input binding.

NUMBER

Creates a variable of type NUMBER with fixed length.

CHAR

Creates a variable of type CHAR (character) with length one.

CHAR (*n*[CHAR | BYTE])

Creates a variable of type CHAR with length *n* bytes or *n* characters. The maximum that *n* can be is 2000 bytes, and the minimum is 1 byte or 1 character. The maximum *n* for a CHAR variable with character semantics is determined by the number of bytes required to store each character for the chosen character set, with an upper limit of 2000 bytes. The length semantics are determined by the length qualifiers CHAR or BYTE, and if not explicitly stated, the value of

the NLS_LENGTH_SEMANTICS environment variable is applied to the bind variable. Explicitly stating the length semantics at variable definition stage will always take precedence over the NLS_LENGTH_SEMANTICS setting.

NCHAR

Creates a variable of type NCHAR (national character) with length one.

NCHAR (n)

Creates a variable of type NCHAR with length *n* characters. The maximum that *n* can be is determined by the number of bytes required to store each character for the chosen national character set, with an upper limit of 2000 bytes. The only exception to this is when a SQL*Plus session is connected to a pre Oracle9*i* server, or the SQLPLUSCOMPATIBILITY system variable is set to a version less than 9.0.0. In this case the length *n* can be in bytes or characters depending on the chosen national character set, with the upper limit of 2000 bytes still retained.

VARCHAR2 (*n*[CHAR | BYTE])

Creates a variable of type VARCHAR2 with length of up to *n* bytes or *n* characters. The maximum that *n* can be is 32k bytes (see note), and the minimum is 1 byte or 1 character. The maximum *n* for a VARCHAR2 variable with character semantics is determined by the number of bytes required to store each character for the chosen character set, with an upper limit of 32k bytes. The length semantics are determined by the length qualifiers CHAR or BYTE, and if not explicitly stated, the value of the NLS_LENGTH_SEMANTICS environment variable is applied to the bind variable. Explicitly stating the length semantics at variable definition stage will always take precedence over the NLS_LENGTH_SEMANTICS setting.

Note:

If the client character NLS_LANG environment variable is not set and the database character set is multibyte, for example, AL32UTF32, then PL/SQL will truncate the data when the declared bind variable is smaller than the data returned from PL/SQL. For more information, see Limitation.

Note:

By default, the maximum VARCHAR2 length is 4000 bytes. Attempting to use a maximum length greater than 4000 bytes raises *ORA-01460* : *unimplemented or unreasonable conversion requested*

To enable 32k maximum length, you must add the MAX_STRING_SIZE=extended parameter to your init.ora file.

NVARCHAR2 (n)

Creates a variable of type NVARCHAR2 with length of up to *n* characters. The maximum that *n* can be is determined by the number of bytes required to store each character for the chosen national character set, with an upper limit of 32k bytes (see note). The only exception to this is when a SQL*Plus session is connected to a pre Oracle9*i* server, or the

SQLPLUSCOMPATIBILITY system variable is set to a version less than 9.0.0. In this case the length *n* can be in bytes or characters depending on the chosen national character set, with the upper limit of 32k bytes still retained.

Note:

By default, , the maximum NVARCHAR2 length is 4000 bytes. Attempting to use a maximum length greater than 4000 bytes raises *ORA-01460* : unimplemented or unreasonable conversion requested

To enable 32k maximum length, you must add the MAX_STRING_SIZE=extended parameter to your init.ora file.

CLOB

Creates a variable of type CLOB.

NCLOB

Creates a variable of type NCLOB.

REFCURSOR

Creates a variable of type REF CURSOR.

BINARY_FLOAT

Creates a variable of type BINARY_FLOAT. BINARY_FLOAT is a floating-point number that conforms substantially with the Institute for Electrical and Electronics Engineers (IEEE) Standard for Binary Floating-Point Arithmetic, IEEE Standard 754-1985.

BINARY DOUBLE

Creates a variable of type BINARY_DOUBLE. BINARY_DOUBLE is a floating-point number that conforms substantially with the Institute for Electrical and Electronics Engineers (IEEE) Standard for Binary Floating-Point Arithmetic, IEEE Standard 754-1985.

Usage

Bind variables may be used as parameters to stored procedures, or may be directly referenced in anonymous PL/SQL blocks.

To display the value of a bind variable created with VARIABLE, use the PRINT command. See PRINT for more information.

To automatically display the value of a bind variable created with VARIABLE, use the SET AUTOPRINT command. See SET AUTOP[RINT] {ON | OFF} for more information.

Bind variables cannot be used in the COPY command or SQL statements, except in PL/SQL blocks. Instead, use substitution variables.

When you execute a VARIABLE ... CLOB or NCLOB command, SQL*Plus associates a LOB locator with the bind variable. The LOB locator is automatically populated when you execute a SELECT clob_column INTO :cv statement in a PL/SQL block. SQL*Plus closes the LOB locator when you exit SQL*Plus.

To free resources used by CLOB and NCLOB bind variables, you may need to manually free temporary LOBs with:

EXECUTE DBMS_LOB.FREETEMPORARY(:cv)

All temporary LOBs are freed when you exit SQL*Plus.

SQL*Plus SET commands such as SET LONG and SET LONGCHUNKSIZE and SET LOBOFFSET may be used to control the size of the buffer while PRINTing CLOB or NCLOB bind variables.

SQL*Plus REFCURSOR bind variables may be used to reference PL/SQL 2.3 or higher Cursor Variables, allowing PL/SQL output to be formatted by SQL*Plus. For more information on PL/SQL Cursor Variables, see Cursor Variables.

When you execute a VARIABLE ... REFCURSOR command, SQL*Plus creates a cursor bind variable. The cursor is automatically opened by an OPEN ... FOR SELECT statement referencing the bind variable in a PL/SQL block. SQL*Plus closes the cursor after completing a PRINT statement for that bind variable, or on exit.

SQL*Plus formatting commands such as BREAK, COLUMN, COMPUTE and SET may be used to format the output from PRINTing a REFCURSOR.

A REFCURSOR bind variable may not be PRINTed more than once without re-executing the PL/SQL OPEN ... FOR statement.

Examples

The following example illustrates creating a bind variable, changing its value, and displaying its current value.

To create a bind variable, enter:

VARIABLE ret val NUMBER

To change this bind variable in SQL*Plus, you must use a PL/SQL block:

```
BEGIN
:ret_val:=4;
END;
/
```

PL/SQL procedure successfully completed.

To display the value of the bind variable in SQL*Plus, enter:

```
PRINT ret_val
RET_VAL
4
```

The following example illustrates creating a bind variable and then setting it to the value returned by a function:

```
VARIABLE id NUMBER
BEGIN
:id := EMP_MANAGEMENT.HIRE
('BLAKE','MANAGER','KING',2990,'SALES');
END;
/
```

The value returned by the stored procedure is being placed in the bind variable, :id. It can be displayed with the PRINT command or used in subsequent PL/SQL subprograms.

The following example illustrates automatically displaying a bind variable:


```
SET AUTOPRINT ON
VARIABLE a REFCURSOR
BEGIN
 OPEN :a FOR SELECT LAST_NAME, CITY, DEPARTMENT_ID
 FROM EMP DETAILS VIEW
 WHERE SALARY > 12000
 ORDER BY DEPARTMENT ID;
END;
/
PL/SQL procedure successfully completed.
LAST NAME
 CITY
 DEPARTMENT ID
_____
Hartstein
 20
 Toronto
Russell
 Oxford
 80
Partners
 Oxford
 80
King
 Seattle
 90
 90
Kochhar
 Seattle
De Haan
 Seattle
 90
```

6 rows selected.

In the above example, there is no need to issue a PRINT command to display the variable.

The following example creates some variables:

VARIABLE id NUMBER VARIABLE txt CHAR (20) VARIABLE myvar REFCURSOR

Enter VARIABLE with no arguments to list the defined variables:

VARIABLE

variable id datatype NUMBER

variable txt
datatype CHAR(20)

variable myvar datatype REFCURSOR

The following example lists a single variable:

VARIABLE txt

variable txt
datatype CHAR(20)

The following example illustrates assigning a value to a variable for input binding:

```
VARIABLE tmp_var VARCHAR2(10)=Smith
```

The following example illustrates an alternate method to achieve the same result as the previous example:


```
VARIABLE tmp var VARCHAR2(10)
VARIABLE tmp var=Smith
EXECUTE DBMS_OUTPUT.PUT_LINE(:tmp_var)
```

The following example illustrates producing a report listing individual salaries and computing the departmental salary cost for employees who earn more than \$12,000 per month:

```
VARIABLE rc REFCURSOR
BEGIN
  OPEN :rc FOR SELECT DEPARTMENT NAME, LAST NAME, SALARY
  FROM EMP DETAILS VIEW
  WHERE SALARY > 12000
  ORDER BY DEPARTMENT_NAME, LAST_NAME;
END;
/
```

PL/SQL procedure successfully completed.

```
SET PAGESIZE 100 FEEDBACK OFF
TTITLE LEFT '*** Departmental Salary Bill ***' SKIP 2
COLUMN SALARY FORMAT $999,990.99 HEADING 'Salary'
COLUMN DEPARTMENT NAME HEADING 'Department'
COLUMN LAST NAME HEADING 'Employee'
COMPUTE SUM LABEL 'Subtotal:' OF SALARY ON DEPARTMENT_NAME
COMPUTE SUM LABEL 'Total:' OF SALARY ON REPORT
BREAK ON DEPARTMENT NAME SKIP 1 ON REPORT SKIP 1
PRINT rc
```

*** Departmental Salary Bill ***

DEPARTMENT_NAME	Employee	Salary
Executive	De Haan King Kochhar	\$17,000.00 \$24,000.00 \$17,000.00
Subtotal:		\$58,000.00
Marketing ************************************	Hartstein	\$13,000.00
Sales	Partners Russell	\$13,500.00 \$14,000.00
**************************************		\$27,500.00
Total:		\$98,500.00

The following example illustrates how to create an input bind to insert CLOB data into a CLOB column:

```
SQL> create table xyz (coll clob);
Table created.
```

SQL> var abc varchar2(100)="This is a clob input"

SQL> insert into xyz values(:abc);

```
1 row created.
```

The following example illustrates producing a report containing a CLOB column, and then displaying it with the SET LOBOFFSET command.

Assume you have already created a table named clob_tab which contains a column named clob_col of type CLOB. The clob_col contains the following data:

```
Remember to run the Departmental Salary Bill report each month. This report contains confidential information.
```

To produce a report listing the data in the col_clob column, enter

```
VARIABLE T CLOB
BEGIN
SELECT CLOB_COL INTO :T FROM CLOB_TAB;
END;
/
```

PL/SQL PROCEDURE SUCCESSFULLY COMPLETED

To print 200 characters from the column clob_col, enter

```
SET LINESIZE 70
SET LONG 200
PRINT T
```

Т

Remember to run the Departmental Salary Bill report each month This r eport contains confidential information.

To set the printing position to the 21st character, enter

```
SET LOBOFFSET 21
PRINT T
```

Τ

```
_____
```

Departmental Salary Bill report each month This report contains confi dential information.

12.52 WHENEVER OSERROR

Syntax

```
WHENEVER OSERROR {EXIT [SUCCESS | FAILURE | n | variable | :BindVariable] [COMMIT | ROLLBACK] | CONTINUE [COMMIT | ROLLBACK | NONE]}
```

Performs the specified action (exits SQL*Plus by default) if an operating system error occurs (such as a file writing error).

Terms

[SUCCESS | FAILURE | n | variable | :BindVariable]

Directs SQL*Plus to perform the specified action as soon as an operating system error is detected. You can also specify that SQL*Plus return a success or failure code, the operating system failure code, or a number or variable of your choice.

EXIT [SUCCESS | FAILURE | n | variable | :BindVariable]

Directs SQL*Plus to exit as soon as an operating system error is detected. You can also specify that SQL*Plus return a success or failure code, the operating system failure code, or a number or variable of your choice. See EXIT for more information.

CONTINUE

Turns off the EXIT option.

COMMIT

Directs SQL*Plus to execute a COMMIT before exiting or continuing and save pending changes to the database.

ROLLBACK

Directs SQL*Plus to execute a ROLLBACK before exiting or continuing and abandon pending changes to the database.

NONE

Directs SQL*Plus to take no action before continuing.

Usage

If you do not enter the WHENEVER OSERROR command, the default behavior of SQL*Plus is to continue and take no action when an operating system error occurs.

If you do not enter the WHENEVER SQLERROR command, the default behavior of SQL*Plus is to continue and take no action when a SQL error occurs.

Examples

If a failure occurs when reading from the output file, the commands in the following script cause SQL*Plus to exit and COMMIT any pending changes:

```
WHENEVER OSERROR EXIT START no_such_file
```

OS Message: No such file or directory Disconnected from Oracle.....

12.53 WHENEVER SQLERROR

Syntax

WHENEVER SQLERROR {EXIT [SUCCESS | FAILURE | WARNING | n | variable | :BindVariable] [COMMIT | ROLLBACK] | CONTINUE [COMMIT | ROLLBACK | <u>NONE</u>]}

Performs the specified action (exits SQL*Plus by default) if a SQL command or PL/SQL block generates an error.

Terms

[SUCCESS | FAILURE | WARNING | n | variable | :BindVariable]

Directs SQL*Plus to perform the specified action as soon as it detects a SQL command or PL/SQL block error (but after printing the error message). SQL*Plus will not exit on a SQL*Plus error.

EXIT [SUCCESS | FAILURE | WARNING | n | variable | :BindVariable]

Directs SQL*Plus to exit as soon as it detects a SQL command or PL/SQL block error (but after printing the error message). SQL*Plus will not exit on a SQL*Plus error. The EXIT clause of WHENEVER SQLERROR follows the same syntax as the EXIT command. See EXIT for more information.

CONTINUE

Turns off the EXIT option.

COMMIT

Directs SQL*Plus to execute a COMMIT before exiting or continuing and save pending changes to the database.

ROLLBACK

Directs SQL*Plus to execute a ROLLBACK before exiting or continuing and abandon pending changes to the database.

NONE

Directs SQL*Plus to take no action before continuing.

Usage

The WHENEVER SQLERROR command is triggered by SQL command or PL/SQL block errors, and not by SQL*Plus command errors.

Examples

The commands in the following script cause SQL*Plus to exit and return the SQL error code if the SQL UPDATE command fails:

```
WHENEVER SQLERROR EXIT SQL.SQLCODE
UPDATE EMP DETAILS VIEW SET SALARY = SALARY*1.1;
```

The following examples show that the WHENEVER SQLERROR command is not executed after errors with SQL*Plus commands, but it is executed if SQL commands or PL/SQL blocks cause errors:

```
WHENEVER SQLERROR EXIT SQL.SQLCODE column LAST name headling "Employee Name"
```

Unknown COLUMN option "headiing"

SHOW non existed option

The following PL/SQL block error causes SQL*Plus to exit and return the SQL error code:


```
WHENEVER SQLERROR EXIT SQL.SQLCODE
begin
 SELECT COLUMN_DOES_NOT_EXIST FROM DUAL;
END;
/
SELECT COLUMN_DOES_NOT_EXIST FROM DUAL;
 *
ERROR at line 2:
ORA-06550: line 2, column 10:
PLS-00201: identifier 'COLUMN_DOES_NOT_EXIST' must be declared
ORA-06550: line 2, column 3:
PL/SQL: SQL Statement ignored
Disconnected from Oracle....
```

12.54 XQUERY

Syntax

XQUERY xquery_statement

The SQL*Plus XQUERY command enables you to perform an XQuery 1.0 query on a specified database. XQUERY is supported on Oracle Database 10*g* (Release 2) and later versions. Attempting to use XQUERY on an earlier version of the Oracle Database gives the error:

SP2-614 Server version too low

Terms

xquery_statement

Specifies the XQuery statement you want to run. The statement is entered with standard XQuery syntax. The XQUERY statement is terminated with a forward slash, '/'.

Usage

Prefix your XQuery statement with the SQL*Plus command, XQUERY, and terminate the XQUERY command with a slash (/). XQUERY is a SQL*Plus keyword. If XQueries are executed in other tools, the keyword may not be needed.

XML output from the XQUERY command is displayed as native XML according to the active SET command options. SET LONG typically needs to be set. It may be useful to consider the following settings:

- Linesize for rows longer than the default 80 characters (SET LINESIZE).
- LOB, LONG and XML Type Size for rows longer than the default 80 characters (SET LONG).
- Output Page Setup to match output (SET PAGESIZE).
- Display Headings to repress the "Result Sequence" column heading (SET HEADING OFF).

The XQUERY command requires an active database connection. The command will not work with SQLPLUS /NOLOG.

Bind variables are not supported in the XQUERY command.

There are four SET commands specific to the XQUERY command. The SHOW XQUERY command gives the status of these settings. They are:

- SET XQUERY BASEURI {text}
- SET XQUERY ORDERING {UNORDERED | ORDERED | DEFAULT}
- SET XQUERY NODE {BYVALUE | BYREFERENCE | DEFAULT}
- SET XQUERY CONTEXT {text}

Examples

The XQuery statement in the following script queries the EMP_DETAILS_VIEW view of the HR schema:

```
set long 160
set linesize 160
xquery for $i in fn:collection("oradb:/SCOTT/EMP_DETAILS_VIEW") return $i
/
Result Sequence
```

```
-----
```

<ROW><EMPNO>7369</EMPNO><ENAME>SMITH</ENAME><JOB>CLERK</JOB><MGR>7902<//mgR><HIREDATE>17DEC-80</HIREDATE><SAL>800</SAL><DEPTNO>20</DEPTNO></ROW>

14 item(s) selected.

This appendix lists error messages with prefixes SP2- and CPY- generated by SQL*Plus:

- SQL*Plus Error Messages
- COPY Command Messages

For error messages with prefixes such as ORA-, TNS- and PLS- generated by Oracle Database, see the *Oracle Database Error Messages* guide.

13.1 SQL*Plus Error Messages

SP2-0002 ACCEPT statement must specify a variable name

Cause: Required variable name was missing after the ACCEPT command.

Action: Re-enter the ACCEPT command with a variable argument to store the input value.

SP2-0003 Ill-formed ACCEPT command starting as command_string Cause: An invalid option was used in the ACCEPT command.

Action: Check the syntax of the ACCEPT command for the correct option.

SP2-0004 Nothing to append

Cause: There was no specified text entered after the APPEND command.

Action: Re-enter the APPEND command with the specified text.

SP2-0006 not enough room to format computations

Cause: Unable to allocate memory to format computations.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0015 no break(s) defined

Cause: There was no break defined.

Action: Define a break. Check the syntax of the BREAK command for the correct options.

SP2-0016 break specification must start with ON/BY or ACROSS keyword Cause: An invalid option was used in the BREAK command.

Action: Check the syntax of the BREAK command for the correct options.

SP2-0017 missing column name after keyword_name keyword Cause: There was no column name after the specified keyword.

Action: Enter a column name after the specified keyword.

SP2-0019 invalid numeric argument to option_name option Cause: An invalid numeric argument was used in the specified option.

Action: Correct the argument and try again.

SP2-0020 no storage available for column_name

Cause: An error has occurred. SQL*Plus was unable to allocate memory for a BREAK command.

Action: Allocate more memory by closing some applications.

SP2-0022 cannot allocate space to modify the buffer_name buffer variable

Cause: An internal error occurred.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0023 String not found

Cause: The search string specified was not found.

Action: Check the search string to make sure that it is valid.

SP2-0024 Nothing to change

Cause: There was nothing in the SQL buffer when using the CHANGE command.

Action: Make sure the SQL buffer is not empty before using the CHANGE command.

SP2-0025 Invalid change string

Cause: An invalid option was used in the CHANGE command.

Action: Check the syntax of the CHANGE command for the correct options.

SP2-0026 No lines to delete

Cause: There was nothing in the SQL buffer when using the DEL command.

Action: Make sure the SQL buffer is not empty before using the DEL command.

SP2-0027 Input is too long (> max_characters characters) - line ignored Cause: The input value specified was too long.

Action: Re-enter with fewer characters.

SP2-0029 command buffer space exhausted

Cause: A large SQL or PL/SQL script is being executed from SQL*Plus.

Action: Reduce the size of the SQL statement or PL/SQL block by one of the following:

- Remove extra white space and comments.
- Re-code to use fewer commands and/or shorter variable names.
- Place sections of the block into stored (or packaged) procedures, and then call these
 procedures from the block.

SP2-0030 no room for another line

Cause: The maximum number of lines in a SQL statement or PL/SQL block has been exceeded.

Action: Reduce the number of lines and try again.

SP2-0038 Command too long. (max_characters characters)

Cause: The specified command entered was too long.

Action: Check the command syntax for the limitation.

SP2-0039 command-line overflow while substituting into command_name Cause: The maximum length of the command line has been exceeded.

Action: Reduce the length of the data in the substitution variables used in the command.

SP2-0042 unknown command command_name - rest of line ignored Cause: The command entered was not valid.

Action: Check the syntax of the command you used for the correct options.

SP2-0044 For a list of known commands enter HELP and to leave enter EXIT Cause: An unknown command was entered.

Action: Check the syntax of the command you used for the correct options.

SP2-0045 no column_name defined

Cause: No columns have been defined.

Action: No action required.

SP2-0046 column_name not defined

Cause: The column name specified was not defined.

Action: Retry with a valid column name.

SP2-0047 Invalid number for option_name option

Cause: An invalid number was used for this option.

Action: Re-try the operation with a valid number.

SP2-0052 like column_name, column_name not defined

Cause: The column which the format is based on was not defined.

Action: Use the COLUMN command to make sure the column the format is based on is defined first.

SP2-0054 no room to allocate definition_name definition. Ignored

Cause: Unable to allocate memory to process the COLUMN command.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0055 out of room while allocating portion of new definition_name. Old definition (if any) retained

Cause: Unable to allocate memory to store the new definition.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0080 no COMPUTES currently defined

Cause: No COMPUTE definition.

Action: Define a COMPUTE. Check the syntax of the COMPUTE command for the correct options.

SP2-0081 maximum of number COMPUTE functions allowed at a time Cause: The maximum number of COMPUTE functions has been exceeded.

Action: Reduce the number of COMPUTE functions.

SP2-0082 no COMPUTE functions requested

Cause: No COMPUTE functions requested.

Action: No action required.

SP2-0083 warning: COMPUTE option function_name specified number times Cause: A label or a function was specified more than once.

Action: Remove the unnecessary labels or functions.

SP2-0084 COMPUTE ON keyword specified already

Cause: The ON keyword was specified more than once.

Action: Specify the ON keyword once in the command.

SP2-0085 COMPUTE OF keyword specified already Cause: The OF keyword was specified more than once.

Action: Specify the OF keyword once in the command.

SP2-0087 no room to allocate COMPUTE control block for column_name Cause: Unable to allocate memory to process the COMPUTE command.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0088 missing keyword_name keyword. Usage: STORE {SET} filename[.ext] [CRE[ATE]|REP[LACE]|APP[END]]

Cause: Missing a keyword in the statement.

Action: Check the syntax of the command you used for the correct options, and use the keyword in the appropriate place.

SP2-0092 missing columns for keyword_name keyword

Cause: The column name was not specified for the keyword.

Action: Specify the column name and try again.

SP2-0096 no more room to allocate INTO variable variable_name

Cause: Unable to allocate memory to process the COMPUTE command.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0097 no storage to allocate ON column column_name

Cause: Unable to allocate memory to process the COMPUTE command.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0098 no storage to allocate COMPUTE block for column_name

Cause: Unable to allocate memory to process the COMPUTE command.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0103 Nothing in SQL buffer to run

Cause: Nothing was in the SQL buffer to run.

Action: Enter a valid SQL command. SQL*Plus commands are not stored in the SQL buffer.

SP2-0105 Illegal, or missing, entity name

Cause: File name was not specified in the GET or SAVE commands.

Action: Specify a file name and try again.

SP2-0107 Nothing to save

Cause: Nothing in the SQL buffer when attempting to save the content to a file.

Action: Enter a SQL command to save. SQL*Plus commands are not stored in the SQL buffer.

SP2-0108 The filenames CREATE, REPLACE, APPEND, FILE and abbreviations may not be used

Cause: An attempt was made to enter a filename using the word FILE, or one of the command keywords CREATE, REPLACE, APPEND, or one of their abbreviations. The filename specified in the command was not permitted.

Action: Check the following command syntax and enter a valid filename: *command filename*[.*ext*] [CR[EATE]|REP[LACE]|AP[PEND]] where *command* can be SAVE, SPOOL or STORE SET To use the command keywords CREATE, REPLACE, APPEND or one of their abbreviations as the filename, or to use the word FILE as the filename, you must enclose it in single quotes.

SP2-0109 Cannot append to file file_name

Cause: An attempt was made to append the content of the SQL buffer to a file and the file could not be written. Possible causes:

- An error was encountered when creating the destination file.
- A directory name specified in the SAVE statement was not found.
- A system error made it impossible to open the file.

Action: Take the following actions:

- Check that the destination is valid and that there is sufficient space on the destination device.
- Check the statement for a typing mistake in the directory name. Then issue the statement again after correcting the directory name.

SP2-0110 Cannot create save file file_name

Cause: An attempt was made to save the content of the SQL buffer to a file and the file could not be written. Possible causes:

- An error was encountered when creating the destination file.
- A directory name specified in the SAVE statement was not found.
- A system error made it impossible to open the file.

Action: Take the following actions:

- Check that the destination is valid and that there is sufficient space on the destination device.
- Check the statement for a typing mistake in the directory name. Then issue the statement again after correcting the directory name.

SP2-0111 Cannot close save file file_name

Cause: The file was in use.

Action: Release the file from the other process.

SP2-0116 Illegal SAVE command

Cause: An invalid option was used in the SAVE command.

Action: Check the syntax of the SAVE command for the correct options.

SP2-0134 no symbols currently defined

Cause: No DEFINE symbols were defined.

Action: No action required.

SP2-0135 Symbol symbol_name is UNDEFINED

Cause: The specified symbol was undefined.

Action: Re-enter the DEFINE command with an assignment clause or a valid symbol or variable name.

SP2-0136 DEFINE requires an equal sign (=)

Cause: Expecting an equal sign after a symbol or variable name in the DEFINE command.

Action: Specify an equal sign after the symbol or variable name.

SP2-0137 DEFINE requires a value following equal sign

Cause: There was no value for the variable or symbol. SQL*Plus expected a value to be assigned to a symbol or variable name after the equal sign.

Action: Specify a value for the symbol or variable.

SP2-0138 no room to add substitution variable variable

Cause: Maximum number of variables that can be defined in a SQL*Plus session was exceeded.

Action: UNDEFINE any unused variables to make room for this variable and re-run the command.

SP2-0146 Unable to allocate dynamic space needed (number_of_bytes bytes) - exiting Cause: An internal error occurred.

Action: Note the message and number, and contact the System Administrator.

SP2-0152 ORACLE may not be functioning properly

Cause: Unable to initialize a session to the Oracle instance.

Action: Make a note of the message and the number, then contact the Database Administrator.

SP2-0157 unable to CONNECT to ORACLE after 3 attempts, exiting SQL*Plus Cause: Unable to connect to Oracle after three attempts.

Action: Validate login details and re-try.

SP2-0158 unknown command_name option "option_name"

Cause: An invalid option was specified for the given command.

Action: Check the syntax of the command you used for the correct options.

SP2-0160 Unable to open file_name

Cause: Possible causes:

- The file was not found under the specified name in the specified location.
- File lacked the necessary privileges to open the file.
- A system error made it impossible to open the file.

Action: Take the following actions:

- Make sure the file name specified is stored in the appropriate directory.
- Make sure that the file has the privileges necessary for access. If it does not then change
 privileges accordingly.
- Consult operating system documentation or contact the System Administrator.

SP2-0161 line line_number truncated

Cause: The line in the file was too long.

Action: No action required or reduce the length of the line.

SP2-0162 unable to close file_name

Cause: Unable to close the specified file as it was being used.

Action: Release the file from the other process.

SP2-0171 HELP system not available

Cause: Command-line SQL*Plus help is not installed in this Oracle instance.

Action: Command-line SQL*Plus help is not installed in this Oracle instance. Use the sqlplus/ admin/help/hlpbld.sql script to install HELP on this database:

sqlplus system @hlpbld.sql helpus.sql

SP2-0172 No HELP matching this topic was found.

Cause: There is no help information available for the specified command.

Action: Enter HELP INDEX for a list of topics.

SP2-0176 Option ? Is invalid

Cause: The option ? is not valid in this command.

Action: Check the syntax of the command you used for the correct options.

SP2-0187 error in variable assignment

Cause: The assignment for the specified variable was incorrect.

Action: Check the syntax of the ACCEPT command for the correct options.

SP2-0223 No lines in buffer_name buffer

Cause: There are no lines stored in the buffer.

Action: Enter SQL statements into the buffer.

SP2-0224 invalid starting line number

Cause: The line number specified was incorrect.

Action: Check that the line number is correct and try again.

SP2-0225 invalid ending line number

Cause: The line number specified was incorrect.

Action: Check that the line number is correct and try again.

SP2-0226 Invalid line number current_line_number Cause: Invalid line number was specified.

Action: Re-enter with a valid line number.

SP2-0232 Input too long. Must be less than number_of_characters characters Cause: The input value was too long.

Action: Reduce the size of the value and re-enter.

SP2-0233 Unable to obtain userid after number_of_attempts attempts. Retry command Cause: SQL*Plus was unable to login after three attempts.

Action: Make sure the userid and password is correct and try again.

SP2-0240 Enter value for variable_name: Cause: SQL*Plus was unable to find a value for a substitution variable.

Action: Enter a value for the substitution variable at the prompt.

SP2-0241 No room for symbol symbol_name (not defined)

Cause: Unable to allocate memory for the symbol.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0244 Cannot issue a PRINT command within a PAGE break

Cause: The PRINT command is not allowed within a PAGE break.

Action: Check the syntax of the PRINT command for the correct options.

SP2-0245 Unable to allocate temporary storage for printing

Cause: Unable to allocate temporary storage for printing.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0246 Illegal FORMAT string column_ format_name

Cause: An invalid format was specified for the column.

Action: Specify a valid format for the column.

SP2-0249 variable_name not a valid variable type for printing Cause: The specified variable is not valid for printing.

Action: Check the variable type before re-typing the command.

SP2-0253 data item line_number (data_item_name) will not fit on line

Cause: The current line size setting is too small to fit the specified data item on a line.

Action: Increase the line size so that the item can be displayed.

SP2-0258 could not create variable variable_name for column column_name Cause: The specified variable could not be created for column – internal error or out of memory.

Action: Check memory usage.

SP2-0259 could not create variable variable_name for COMPUTE INTO Cause: The specified variable could not be created.

Action: Check the syntax of the command you used for the correct options.

SP2-0260 computation for column column_name not uniquely qualified. could be for table table_name or table_name. computation ignored.

Cause: The specified column was not uniquely qualified in the statement.

Action: Check the syntax of the command you used for the correct options.

SP2-0262 no room to allocate CCBDEF pointer array

Cause: An internal memory error occurred.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0263 no room to allocate COMPUTE block for column_name ON page/report/ column_name

Cause: Insufficient memory allocated to the COMPUTE block.

Action: Allocate more memory by closing other applications.

SP2-0265 option_name must be set ON or OFF

Cause: An invalid SET option name was specified.

Action: Re-enter with either ON or OFF as one of the SET options.

SP2-0266 internal error: buffer (buffer_size) smaller than I (buffer_limit) Cause: An internal error occurred.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0267 option_name option parameter_number out of range (lower_range through upper_range)

Cause: A value for a parameter was out of the specified range.

Action: Check the limits of the parameter and enter a value that is within the range.

SP2-0268 option_name option not a valid number Cause: Non-numeric value (integer) was entered for a parameter.

Action: Enter a valid numeric value (integer).

SP2-0271 variable_name is not a buffer variable Cause: The specified variable was not defined as a buffer.

Action: Make sure that the buffer variable name is correct and try again.

SP2-0272 character_name character cannot be alphanumeric or white-space

Cause: The specified character in the SET command cannot be alphanumeric or white-space.

Action: Check the syntax of the command you used for the correct options.

SP2-0277 entered_value value not valid

Cause: The value entered was incorrect.

Action: Re-enter with a valid value.

SP2-0281 option_name missing set option Usage: SET SHIFT[INOUT] [VIS[IBLE] INV[ISIBLE]] or Usage: SET MARKUP HTML [ON|OFF] [HEAD text] [BODY text] [TABLE text] [ENTMAP [ON|OFF]] [SPOOL [ON|OFF]] [PRE[FORMAT] [ON|OFF]] [-M[ARKUP] \"HTML [ON|OFF] [HEAD text] [BODY text]

Cause: SET option was missing in the command.

Action: Check the syntax of the command you used for the correct options.

SP2-0306 Invalid option Usage: CONN[ECT] [login] [AS {SYSDBA|SYSOPER}] Where <login> ::= <username>[/<password>][@<connect_string>] | / or Usage: CONN[ECT] username/password[@connect_identifier] [AS {SYSOPER|SYSDBA}]or: CONN[ECT] / [@connect_identifier] AS {SYSOPER|SYSDBA}

Cause: Invalid option was specified for the command.

Action: Check the syntax of the command you used for the correct options.

SP2-0308 cannot close spool file

Cause: The file is currently being used.

Action: Release the file from the other process.

SP2-0309 SQL*Plus command procedures may only be nested to a depth of number_of_nested_procedures

Cause: Maximum number of nested procedures or scripts was reached.

Action: Reduce the number of nested procedures or scripts.

SP2-0310 unable to open file file_name

Cause: Unable to open the specified file.

Action: Check and make sure the file name is valid.

SP2-0311 string expected but not found

Cause: SQL*Plus was expecting a string at the end of the command, but could not find it.

Action: Retry the command with a valid string. Check the syntax of the command you used for the correct options.

SP2-0312 missing terminating quote (quote_type)

Cause: The DESCRIBE command schema or object did not have a terminating quote.

Action: Close the opening quotation mark with the corresponding closing quotation mark.

SP2-0317 expected symbol name is missing

Cause: SQL*Plus was expecting a symbol, but it was not specified.

Action: Check the syntax of the command you used for the correct options.

SP2-0318 symbol name beginning variable_name.. is too long (max max_name_length) Illegal variable name variable_name

Cause: Specified variable name exceeded the maximum name length.

Action: Reduce the size of the symbol name and re-enter.

SP2-0323 no room to add timing element - request denied

Cause: Unable to allocate memory while trying to run the TIMING command.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0324 operating system timing error error_option_number - request denied

Cause: The TIMING command failed to initialize due to a possible operating system error.

Action: Resolve the operating system error and try again.

SP2-0325 no timing elements to option_name

Cause: There are no timers recorded to SHOW or STOP.

Action: Check that timers were created with the TIMING command.

SP2-0328 no room to allocate title buffer

Cause: Unable to allocate memory while trying to run the TTITLE or BTITLE command.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0331 SPOOL OUT disabled

Cause: An attempt was made to use SPOOL OUT where it is not supported.

Action: No action possible. SPOOL OUT has been disabled possibly because of lack of printing support at the operating system level.

SP2-0332 Cannot create spool file

Cause: Possible causes:

- Insufficient privileges to create a file.
- A system error made it impossible to create a file.

Action: Take the following actions:

- Change privileges to allow creation of the file.
- Consult the operating system documentation or contact the System Administrator.

SP2-0333 Illegal spool file name: spool_name (bad character: 'character_name') Cause: An invalid filename was entered in the SPOOL command.

Action: Correct the filename and re-enter.

SP2-0341 line overflow during variable substitution (>number_of_characters characters at line line_number)

Cause: The maximum number of characters was exceeded in the SQL buffer after the substitution variable was expanded.

Action: Reduce the length in the substitution variable and try again.

SP2-0357 Out of temporary storage

Cause: Unable to allocate memory while trying to run the command.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0359 memory exhausted

Cause: Unable to allocate memory while trying to run the command.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0381 command_name is not available

Cause: The command specified is not implemented.

Action: Use the appropriate SQL*Plus command. See the documentation for a list of commands and their correct syntax.

SP2-0382 The command_name command is not available

Cause: The command was not recognized, or it is disabled. This occurs if it is a command that does not have any meaning in SQL*Plus (such as a SQL buffer editing command), or it is not allowed for security reasons.

Action: Remove the command from the script. See the documentation for a list of commands and their correct syntax.

SP2-0392 Cannot UNDEFINE the current edit buffer

Cause: The current edit buffer cannot be undefined.

Action: No action required.

SP2-0394 Illegal buffer name: buffer_name

Cause: A buffer name contained an illegal character, for example hyphen (-).

Action: Correct and remove the illegal character from the buffer name.

SP2-0423 Illegal GET command

Cause: An invalid option was used in the GET command.

Action: Check the syntax of the command you used for the correct options.

SP2-0425 value is not a valid datatype

Cause: The value entered in the ACCEPT command was not valid for the specified datatype.

Action: Enter a valid value, e.g. 123 for a NUMBER variable.

SP2-0426 Input truncated to number_of_characters characters

Cause: There was no carriage return at the last line of the SQL statement.

Action: Insert a carriage return.

SP2-0495 FROM and TO clauses both missing; specify at least one

Cause: The FROM and TO clauses were missing from the COPY statement.

Action: Specify at least one clause. Check the syntax of the command you used for the correct options.

SP2-0496 Misplaced FROM clause

Cause: The FROM keyword was in the wrong position in the COPY command.

Action: Check the syntax of the COPY command for the correct options.

SP2-0497 Misplaced TO clause

Cause: The TO keyword was in the wrong position in the COPY command.

Action: Check the syntax of the COPY command for the correct options.

SP2-0498 Missing parenthetical column list or USING keyword

Cause: A parenthetical list was missing in the column list or the USING keyword is missing in the COPY command.

Action: Check the syntax of the COPY command for the correct options.

SP2-0499 Misplaced APPEND keyword

Cause: The APPEND keyword was in the wrong position in the COPY command.

Action: Check the syntax of the COPY command for the correct options.

SP2-0501 Error in SELECT statement: Oracle_database_error_message

Cause: Invalid SELECT statement found in the COPY command.

Action: Check the syntax of the COPY command for the correct options.

SP2-0513 Misplaced CREATE keyword

Cause: The CREATE keyword was in the wrong position in the COPY command.

Action: Check the syntax of the COPY command for the correct options.

SP2-0514 Misplaced REPLACE keyword

Cause: The REPLACE keyword was in the wrong position in the COPY command.

Action: Check the syntax of the COPY command for the correct options.

SP2-0515 Maximum number of columns (max_num_columns) exceeded

Cause: The maximum number of columns was exceeded in the COPY command.

Action: Reduce the number of columns and try again.

SP2-0516 Invalid command_name name NULL encountered

Cause: An invalid or null column name was specified in either the COLUMN or the ATTRIBUTE command.

Action: Retry the operation with a valid column name.

SP2-0517 Missing comma or right parenthesis

Cause: A missing right parenthesis was identified in the COPY command.

Action: Retry the operation with a comma or right parenthesis.

SP2-0518 Missing USING clause

Cause: USING keyword is missing in the USING clause of the COPY command.

Action: Specify the USING keyword before the USING clause of the COPY command.

SP2-0519 FROM string missing Oracle Net @database specification

Cause: Missing connect string for the database that contains the data to be copied from in the COPY command.

Action: Include a FROM clause to specify a source database other than the default.

SP2-0520 TO string missing Oracle Net @database specification

Cause: Missing connect string for the database containing the destination table in the COPY command.

Action: Include a TO clause to specify a source database other than the default.

SP2-0526 Misplaced INSERT keyword

Cause: The INSERT keyword was misplaced in the COPY command.

Action: Check the syntax of the COPY command for the correct options.

SP2-0540 File file_name already exists. Use SAVE filename[.ext] REPLACE Cause: The file specified already exists.

Action: Use the REPLACE option to overwrite the existing file, or specify another file name.

SP2-0544 Command command_name disabled in Product User Profile

Cause: An attempt was made to use a command that has been explicitly disabled for your schema in this database.

Action: Ask your System Administrator why the Product User Profile (PUP) table has been set to disable this command for your schema.

SP2-0545 SET command requires an argument

Cause: An argument was missing in the SET command.

Action: Check the syntax of the SET command for the correct options.

SP2-0546 User requested Interrupt or EOF detected

Cause: Either end-of-file was reached, or CTRL-C was entered to cancel the process.

Action: No action required.

SP2-0547 option_name option value out of range (lower_value through upper_value) Cause: The specified SET option was out of range.

Action: Enter a value within the SET option range and re-try the SET command.

SP2-0548 Usage: VAR[IABLE] [<variable> [NUMBER | CHAR | CHAR (n [CHAR|BYTE]) | VARCHAR2 (n [CHAR|BYTE]) | NCHAR | NCHAR (n) |NVARCHAR2 (n) | CLOB | NCLOB | REFCURSOR |BINARY_FLOAT | BINARY_DOUBLE][=value]] Cause: Incorrect syntax for the VARIABLE command was entered.

Action: Check the syntax of the VARIABLE command for the correct usage.

SP2-0549 Usage: PRINT [:<variable> ...] Cause: Incorrect syntax for the PRINT command was entered.

Action: Check the syntax of the PRINT command for the correct usage.

SP2-0550 Usage: SHOW ERRORS [{ANALYTIC VIEW | ATTRIBUTE DIMENSION | HIERARCHY | FUNCTION | PROCEDURE | PACKAGE | PACKAGE BODY | TRIGGER |

VIEW | TYPE | TYPE BODY | DIMENSION| JAVA SOURCE | JAVA CLASS} [schema.]name]

Cause: Incorrect syntax for the SHOW ERRORS command was entered.

Action: Check the syntax of the SHOW ERRORS command for the correct options.

SP2-0552 Bind variable variable_name not declared

Cause: The specified bind variable was not declared.

Action: Run the VARIABLE command to check that the bind variables you used in your SQL statement exist. Before running a SQL statement with bind variables, you must use the VARIABLE command to declare each variable.

SP2-0556 Invalid file name Usage: STORE {SET} filename[.ext] [CRE[ATE]|REP[LACE]| APP[END]] or Unable to complete EDIT command

Cause: Missing file name or an invalid file name specified.

Action: Make sure that a file name was specified.

SP2-0559 Usage: EXEC[UTE] statement

Cause: Incorrect syntax for the EXECUTE command was entered.

Action: Check the syntax of the EXECUTE command for the correct usage.

SP2-0560 Usage: DESCRIBE [schema.]object[.subobject]@db_link] [column] Cause: Incorrect syntax for the DESCRIBE command was entered.

Action: Check the syntax of the DESCRIBE command for the correct usage.

SP2-0561 Object does not exist

Cause: The specified object you tried to DESCRIBE does not exist in the database.

Action: Retry the command with a valid object name.

SP2-0562 Object does not exist in package

Cause: The specified object you tried to DESCRIBE does not exist in the package.

Action: Check and make sure that the object name is correct.

SP2-0564 Object object_name is INVALID, it may not be described

Cause: The specified object you tried to DESCRIBE is invalid.

Action: Re-validate the object.

SP2-0565 Illegal identifier

Cause: An invalid character was used in the DESCRIBE command.

Action: Correct the character and try again.

SP2-0566 Illegal sub-object specification

Cause: Invalid sub-object specification in the DESCRIBE command.

Action: Correct the subject specification and try again.

SP2-0567 Illegal column specification for PL/SQL object

Cause: A column was described within an object in the DESCRIBE command.

Action: Remove the column specification in the DESCRIBE command and try again.

SP2-0568 No bind variables declared

Cause: There are no bind variables declared.

Action: No action required.

SP2-0570 Usage: SET SERVEROUTPUT {ON | OFF} [SIZE {n | UNL[IMITED]}] [FOR[MAT] {WRA[PPED] | WOR[D_WRAPPED] | TRU[NCATED] }]

Cause: An invalid option was used in the SET SERVEROUTPUT command.

Action: Specify a valid option.

SP2-0575 Use of Oracle SQL feature not in SQL92 Entry |Intermediate|Full Level

Cause: A SQL statement was attempted that is not FIPS compliant. May also occur if a SQL*Plus feature, for example SET AUTOTRACE, that uses Oracle-specific SQL was turned on when you are using FIPS flagging.

Action: Use SET FLAGGER, and turn FIPS compliance checking OFF, or rewrite the statement.

SP2-0577 Usage: SET FLAGGER {OFF | ENTRY | INTERMEDIATE | FULL} Cause: An invalid option was specified in the SET FLAGGER command.

Action: Specify a valid option.

SP2-0581 Object object_name is a package; use 'DESCRIBE <package>.<procedure>' Cause: A attempt was made to describe a package as stand-alone, no sub-object such as a procedure was supplied.

Action: Use the DESCRIBE command to describe a sub-object within a package.

SP2-0582 Usage: {EXIT | QUIT} [SUCCESS | FAILURE | WARNING | n |<variable> | :<bindvariable>] [COMMIT | ROLLBACK]

Cause: An option to EXIT was invalid in SQL*Plus.

Action: Specify a valid option.

SP2-0584 EXIT variable variable_name was non-numeric

Cause: The specified EXIT variable is non-numeric.

Action: Check the syntax of the EXIT command for the correct usage.

SP2-0590 A COMPUTE function must appear before each LABEL keyword Cause: The function COMPUTE must appear before each LABEL keyword.

Action: Check the syntax of the COMPUTE command for the correct usage.

SP2-0591 Unable to allocate dynamic space needed (number_of_bytes bytes) Try reducing ARRAYSIZE or the number of columns selected Cause: Unable to allocate memory to process the command.

Action: Free up additional memory by: closing applications not required; reducing the size of the command, or statement; or by recoding the query to select fewer records.

SP2-0593 Label text must follow the LABEL keyword

Cause: Missing label text about the LABEL keyword in the COMPUTE command.

Action: Check the syntax of the COMPUTE command for the correct options.

SP2-0594 Usage: SET COLSEP {" " | text}

Cause: An invalid option was used in the SET COLSEP command.

Action: Specify a valid option.

SP2-0596 Usage: SET AUTO[COMMIT] {OFF | ON | IMM[EDIATE] | n}

Cause: An invalid option was used in the SET AUTO[COMMIT] command.

Action: Check the syntax of the SET AUTOCOMMIT command for the correct options.

SP2-0597 datatype _name is not a valid datatype _name format

Cause: The value entered in the ACCEPT command was not in the specified datatype.

Action: Correct the datatype and re-enter.

SP2-0598 value_name does not match input format "format_name"

Cause: The value entered in the ACCEPT command was not in the specified format.

Action: Correct the format and try again.

SP2-0599 Usage: SET EDITF[ILE] filename[.ext]

Cause: Required filename was missing after the SET EDITFILE command.

Action: Check the syntax of the SET EDITFILE command for the correct options.

SP2-0603 Usage: Illegal STORE command. Usage: STORE {SET} filename[.ext] [CRE[ATE]|REP[LACE]|APP[END]]

Cause: An invalid option was used in the STORE command.

Action: Check the syntax of the STORE command for the correct options.

SP2-0605 File file_name already exists. Use another name or STORE {SET} filename[.ext] REPLACE

Cause: The file specified in the STORE command already exists.

Action: Use the REPLACE option to overwrite the existing file, or specify another file name.

SP2-0606 Cannot create file_name file

Cause: The STORE command was unable to create the specified file. There may be insufficient disk space, too many open files, or read-only protection on the output directory.

Action: Check that there is sufficient disk space and that the protection on the directory enables file creation.

SP2-0607 Cannot close file_name file

Cause: The STORE command was unable to close the specified file. Another resource may have locked the file.

Action: Check that the file is not locked before closing it.

SP2-0608 Object object_name is a remote object, cannot further describe Cause: Unable to DESCRIBE the remote object.

Action: No action required.

SP2-0609 Usage: SET AUTOT[RACE] {OFF | ON | TRACE[ONLY] } [EXP[LAIN]] [STAT[ISTICS]]

Cause: An invalid option was used in the SET AUTOTRACE command.

Action: Check the syntax of the SET AUTOTRACE command for the correct options.

SP2-0610 Error initializing feature_name

Cause: Not enough memory to enable this feature.

Action: Free up additional memory by closing applications not required, or reduce the size of the command, statement or query output.

SP2-0612 Error generating report_name report

Cause: Unable to generate the report using AUTOTRACE.

Action: Make a note of the message and the number, then contact the Database Administrator.

SP2-0613 Unable to verify PLAN_TABLE format or existence Error enabling autotrace_report report

Cause: An AUTOTRACE command was issued by a user with insufficient privileges, or who did not have a PLAN_TABLE.

Action: Make sure the user has been granted the PLUSTRACE role, and that a PLAN_TABLE has been created for the user.

SP2-0614 Server version too low for this feature

Cause: The current version of the Oracle Server is too low for this feature.

Action: Use a higher version of the Oracle Server.

SP2-0617 Cannot construct a unique STATEMENT_ID

Cause: Unable to construct a unique statement ID in AUTOTRACE.

Action: Check that AUTOTRACE is configured and that you have the PLUSTRACE role enabled.

SP2-0618 Cannot find the Session Identifier. Check PLUSTRACE role is enabled Error enabling autotrace_report report

Cause: Unable to find the session identifier.

Action: Check that the PLUSTRACE role has been granted.

SP2-0619 Error while connecting

Cause: An error occurred while AUTOTRACE attempted to make a second connection to the database instance.

Action: Check that the database limit on number of active sessions has not been exceeded.

SP2-0620 Error while disconnecting

Cause: An error occurred while AUTOTRACE attempted to disconnect from the database instance.

Action: Check that the database is still available.

SP2-0621 Error ORA -error_number while gathering statistics

Cause: No data was found in the PLAN_TABLE while gathering statistics using AUTOTRACE.

Action: Refer to the Oracle Database Error Messages for the specified ORA error message.

SP2-0622 Starting line number must be less than ending line number

Cause: The starting line number specified is larger than the ending number.

Action: Re-enter the starting line number with a smaller line number.

SP2-0623 Error accessing PRODUCT_USER_PROFILE. Warning: Product user profile information not loaded! You may need to run PUPBLD.SQL as SYSTEM

Cause: The PRODUCT_USER_PROFILE table has not been built in the SYSTEM account.

Action: The exact format of the file extension and location of the file are system dependent. See the SQL*Plus installation guide provided for your operating system. The script must be run as user SYSTEM.

SP2-0625 Error printing variable variable_name

Cause: Error encountered while printing the specified variable.

Action: Check that the specified variable is correct and try again.

SP2-0626 Error accessing package DBMS_APPLICATION_INFO You may need to install the Oracle Procedural option SET APPINFO requires Oracle Server Release 7.2 or later Cause: This message is followed by a successful login to the Oracle Server. The DBMS_APPLICATION package is used to maintain on-line information about a particular application logged onto Oracle. SET APPINFO could not be initialized.

Action: This package is created during the running of the CATPROC.SQL and should be available on all databases from Oracle 7.2. Check that your database is correctly installed.

SP2-0631 String beginning string_name is too long. Maximum size is 1 characteror Maximum size is string_length characters

Cause: The string specified was too long.

Action: Reduce the size of the specified string and re-try the operation.

SP2-0640 Not connected.

Cause: The PASSWORD command was issued when there was no connection to the Oracle instance.

Action: Connect to the Oracle database before re-issuing the PASSWORD command.

SP2-0641 command_name requires connection to server

Cause: SQL*Plus was unable to execute the command because there was no connection to a database.

Action: Connect to a database and re-try the operation.

SP2-0642 SQL*Plus internal error state error_state context error_number. Unsafe to proceedor Unable to proceed

Cause: An internal error occurred.

Action: Make a note of the message, then contact Oracle Support Services.

SP2-0645 Operating System error occurred Unable to complete EDIT command Cause: An operating system error occurred with the EDIT command.

Action: Check that the file was created successfully, and verify that the device you are writing to is still available.

SP2-0650 New passwords do not match

Cause: The new passwords entered did not match.

Action: Re-issue the PASSWORD command and make sure that the new passwords are entered correctly.

SP2-0659 Password unchanged

Cause: The PASSWORD command failed to change passwords because:

- No passwords were given.
- The new passwords did not match.

Action: Re-issue the PASSWORD command and make sure that the new passwords are entered correctly.

SP2-0666 WARNING: SHIFTINOUT only affects shift sensitive character sets

Cause: The NLS character set used in this session does not contain shift sensitive characters. The SET SHIFTINOUT command is unnecessary.

Action: No action required.

SP2-0667 Message file facility<lang>.msb not found

Cause: The SP1, SP2, or CPY message file could not be found. SQL*Plus cannot run.

Action: Check the Oracle platform specific documentation to make sure SQL*Plus is installed correctly. This may occur because the ORACLE_HOME environment variable or registry equivalent is not set to the location of the Oracle software. Make sure this value is set correctly. Check that the SQL*Plus binary message files exist in the SQL*Plus message directory, for example \$ORACLE_HOME/sqlplus/mesg. Check the value of NLS_LANG environment variable or registry equivalent is correct.

SP2-0668 Invalid variable name

Cause: An invalid character was specified as part of the variable name.

Action: Specify the variable with valid characters.

SP2-0669 Valid characters are alphanumerics and '_'

Cause: An invalid character was specified as part of the variable name.

Action: Specify the variable with alphanumeric characters and '_'.

SP2-0670 Internal number conversion failed

Cause: A conversion request could not be performed because the string contained alphanumeric characters.

Action: Make sure that the string only contains numeric digits.

SP2-0675 COPY command not available

Cause: The COPY command is not available in this version of SQL*Plus.

Action: Make a note of the message and the number, then contact Oracle Support Services.

SP2-0676 Bind variable length cannot exceed variable_length units_of_variable Cause: The length of the bind variable datatype was exceeded.

Action: Reduce the length of the bind variable datatype.

SP2-0678 Column or attribute type can not be displayed by SQL*Plus Cause: The type specified is not supported.

Action: Rewrite the query to select the data with types that SQL*Plus supports.

SP2-0685 The date entered_variable is invalid or format mismatched format Cause: An invalid date was entered or does not match the format.

Action: Enter a valid date or a date in the required format.

SP2-0686 Usage: DESCRIBE [schema.]object[@db_link]

Cause: An invalid option was used in the DESCRIBE command.

Action: Check the syntax of the DESCRIBE command for the correct options.

SP2-0692 Usage: CONN[ECT] [logon] [AS {SYSDBA|SYSOPER}] Where <logon> ::= <username>[/<password>][@<connect_string>] | /

Cause: An invalid option was entered for the SQL*Plus CONNECT command.

Action: Check the syntax for the CONNECT command for the correct usage.

SP2-0714 Invalid combination of STARTUP options

Cause: The specified options of the STARTUP command cannot be used simultaneously.

Action: Check the syntax of the STARTUP command for the correct usage.

SP2-0715 Invalid combination of SHUTDOWN options

Cause: The specified options of the SHUTDOWN command cannot be used simultaneously.

Action: Check the syntax of the SHUTDOWN command for the correct usage.

SP2-0716 Invalid combination of ARCHIVE LOG options

Cause: The specified options of the ARCHIVE LOG command cannot be used simultaneously.

Action: Check the syntax of the ARCHIVE LOG command for the correct usage.

SP2-0717 Illegal SHUTDOWN option

Cause: An invalid option was used in the SHUTDOWN command.

Action: Check the syntax of the SHUTDOWN command for the correct options.

SP2-0718 Illegal ARCHIVE LOG option

Cause: An invalid option was used in the ARCHIVE LOG command.

Action: Check the syntax of the ARCHIVE LOG command for the correct options.

SP2-0728 Specify log: {<RET>=suggested | filename | AUTO | CANCEL}

Cause: This is a RECOVER DATABASE command prompt, prompting for the redo log files to be applied.

Action: Enter one of the redo log file options.

SP2-0729 Cannot SET INSTANCE while connected to a database

Cause: There was a problem with the connection instance while issuing the SET INSTANCE command.

Action: Disconnect from the instance before re-issuing the command.

SP2-0733 Invalid connect string

Cause: An invalid connect string was specified.

Action: Check that the connect string is correct.

SP2-0734 Unknown command beginning command_name ... - rest of line ignored Cause: The command entered was invalid.

Action: Check the syntax of the command you used for the correct options.

SP2-0735 Unknown command_name option beginning option_name Cause: An invalid option was specified for a given command.

Action: Check the syntax of the command you used for the correct options.

SP2-0736 Command line overflow while substituting into line beginning string_name Cause: The maximum length of the command line was exceeded.

Action: Reduce the length of the data in the substitution variables used in the command.

SP2-0737 Usage: SET DESCRIBE [DEPTH {1|n|ALL}] [LINENUM {ON|OFF}] [INDENT {ON|OFF}]

Cause: An invalid option was used in the SET DESCRIBE command.

Action: Check the syntax of the SET DESCRIBE command for the correct options.

SP2-0738 Restricted command command_name not available

Cause: For security reasons, the command was restricted by the -RESTRICT command-line option.

Action: Ask your Database Administrator why SQL*Plus should be run with a -RESTRICT option.

SP2-0745 Usage: SET SQLPLUSCOMPAT[IBILITY] version.release.[update] Cause: An invalid option was used in the SET SQLPLUSCOMPAT[IBLITY] command.

Action: Check the syntax of the SET SQLPLUSCOMPATIBLITY command for the correct options.

SP2-0746 command_option option out of range (lower through upper)

Cause: The specified value was not in the range.

Action: Specify a value in the range.

SP2-0747 PAGESIZE must be at least max_page_size to run this query with LINESIZE line_size

Cause: The PAGESIZE setting was too small to display the specified LINESIZE.

Action: Increase the PAGESIZE to at least match the specified LINESIZE.

SP2-0749 Cannot resolve circular path of synonym synonym_name

Cause: An attempt was made to use a synonym to point to an object that no longer exists where the synonym had the same name as the base object, or an attempt was made to use a synonym that has a circular path that points back to itself.

Action: Make sure that the last synonym in the synonym path points to an object that exists, and that it doesn't point back to itself.

SP2-0750 ORACLE_HOME may not be set

Cause: SQL*Plus was unable to find a message file during program initialization, and could not display error messages or text required for normal operation. The most common cause is

that ORACLE_HOME has not been set. Other possible causes are a corrupt or unreadable message file. On Windows the SQLPLUS registry entry may be invalid.

This message is hard coded (in English) in the SQL*Plus source code so it can be displayed on message file error. It could never be read from this message file because the error occurs only when the message files cannot be opened. This entry in the message file is for documentation purposes only.

Action: Make sure that all environment variables or registry entries needed to run SQL*Plus are set. The variables are platform specific but may include ORACLE_HOME, ORACLE_SID, NLS_LANG, and LD_LIBRARY_PATH.

On Windows if the environment variable called SQLPLUS is set, it must contain the directory name of the SQL*Plus message files, for example ORACLE_HOME\sqlplus\mesg. Also check that the file sp1XX.msb is in the \$ORACLE_HOME/sqlplus/mesg or ORACLE_HOME\sqlplus\mesg directory. The "XX" stands for the country prefix associated with your NLS_LANG environment variable. SQL*Plus reads only one of the sp1XX.msb files. For example sp1ja.msb is read if NLS_LANG is JAPANESE_JAPAN.JA16EUC. If NLS_LANG is not set, then the default (English language) sp1us.msb is used. Check that the appropriate file is of non-zero size and that the file permissions allow it to be read. Note that ".msb" files are binary. The contents may be meaningless when viewed or printed. If you are unsure which language file is being used, unset NLS_LANG and run SQL*Plus to verify it can read the sp1us.msb file.

SP2-0751 Unable to connect to Oracle. Exiting SQL*Plus

Cause: No connection to an Oracle server could be made.

Action: Normally occurs after other errors showing that the database is not running, or that the username and password were invalid.

SP2-0752 Usage: -C[OMPATIBILITY] version.release.[update]

Cause: An invalid option was used in the -C[OMPATIBILITY] command option.

Action: Check the syntax of the SQL*Plus executable for the correct options.

SP2-0753 STARTUP with MIGRATE only valid with Oracle 9.2 or greater

Cause: STARTUP MIGRATE was used to try to startup an Oracle server for a release prior to 9.2.

Action: Check the platform specific environment to verify that you are connecting to an Oracle server that is at least release 9.2.

SP2-0754 FROM clause cannot contain AS SYSDBA or AS SYSOPER

Cause: The COPY command does not support AS SYSDBA or AS SYSOPER connections.

Action: Remove AS SYSDBA or AS SYSOPER from the FROM clause.

SP2-0755 TO clause cannot contain AS SYSDBA or AS SYSOPER

Cause: The COPY command does not support AS SYSDBA or AS SYSOPER connections.

Action: Remove AS SYSDBA or AS SYSOPER from the TO clause.

SP2-0756 FROM clause length clause_len bytes exceeds maximum length max_len Cause: The FROM clause is too long.

Action: Reduce the string specified in the FROM clause.

SP2-0757 TO clause length clause_len bytes exceeds maximum length max_len Cause: The TO clause is too long.

Action: Reduce the string specified in the TO clause.

SP2-0758 FROM clause missing username or connection identifier

Cause: The COPY command FROM clause must include a username and a connection identifier.

Action: Specify a username and a connection identifier in the FROM clause.

SP2-0759 TO clause missing username or connection identifier

Cause: The COPY command TO clause must include a username and a connection identifier.

Action: Specify a username and a connection identifier in the TO clause.

SP2-0762 Mismatched quotes in SHOW ERRORS [object]

Cause: Invalid syntax was found in the object name submitted as an argument to SHOW ERRORS.

Action: If quotes are used, check that they are correctly matched. Either quote the whole argument, or quote the schema and object components separately.

SP2-0768 Illegal SPOOL command

Cause: An invalid option was used in the SPOOL command.

Action: Check the syntax of the SPOOL command for the correct options.

SP2-0769 Usage: SPOOL { <file> | OFF | OUT }

where <file> is file_name[.ext] [CRE[ATE]|REP[LACE]|APP[END]]

Cause: Incorrect syntax for the SPOOL command was entered.

Action: Check the syntax of the SPOOL command for the correct usage.

SP2-0771 File filename already exists. Use another name or "SPOOL filename[.ext] REPLACE"

Cause: The file specified in the SPOOL command already exists.

Action: Use the REPLACE option to overwrite the existing file, or specify another file name.

SP2-0772 Automatic Storage Manager instance started

Cause: Document: Feedback message

Action:

SP2-0773 Automatic Storage Manager diskgroups mounted Cause: Document: Feedback message

Action:

SP2-0774 Automatic Storage Manager instance shutdown Cause: Document: Feedback message

Action:

SP2-0775 Automatic Storage Manager diskgroups dismounted Cause: Document: Feedback message

Action:

SP2-0776 Invalid schema and object separator in SHOW ERRORS [object]

Cause: Invalid syntax was found in the object name submitted as an argument to SHOW ERRORS.

Action: If a schema is specified, check that the schema and object names are separated by a period.

SP2-0777 Invalid single quotes in SHOW ERRORS [object]

Cause: Invalid syntax was found in the object name submitted as an argument to SHOW ERRORS.

Action: If the SHOW ERRORs argument is quoted, check that only double quotes are used. Either quote the whole argument, or quote the schema and object components separately.

SP2-0778 Script filename and arguments too long

Cause: The combined length of the script filename and script arguments is too long for SQL*Plus.

Action: Reduce the length of the script name and path. Reduce the number and/or size of the script arguments.

SP2-0780 Value entered is not a valid datatype

Cause: The value entered in the ACCEPT command was not valid for the specified datatype.

Action: Enter a valid number within a valid range for the datatype.

SP2-0781 command option option_name out of range (min through max)

Cause: Attempted to enter a value outside the allowed range for the command option.

Action: Check the limits for the command option and enter a value within the allowed range.

SP2-0782 Prelim connection established

Cause: Document: Feedback message

Action:

SP2-0783 Cannot SET variable while connected to a database

Cause: Attempted to set a system variable that cannot be set while still connected to a database instance.

Action: Disconnect from the database instance before attempting to set the system variable.

SP2-0784 Invalid or incomplete character beginning byte returned

Cause: Attempted to return a string from the database that contained an invalid or incomplete character.

Action: Replace the invalid or incomplete string in the database with a valid or complete string.

SP2-0804 Procedure created with compilation warnings

Cause: The PL/SQL procedure has been created, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL procedure.

SP2-0805 Procedure altered with compilation warnings

Cause: The PL/SQL procedure has been altered, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL procedure.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0806 Function created with compilation warnings

Cause: The PL/SQL function has been created, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL function.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0807 Function altered with compilation warnings

Cause: The PL/SQL function has been altered, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL function.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0808 Package created with compilation warnings

Cause: The PL/SQL package has been created, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL package.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0809 Package altered with compilation warnings

Cause: The PL/SQL package has been altered, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL package.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0810 Package Body created with compilation warnings

Cause: The PL/SQL package body has been created, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL package body.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0811 Package Body altered with compilation warnings

Cause: The PL/SQL package body has been altered, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL package body.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0812 View created with compilation warnings

Cause: The PL/SQL view has been created, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL view.

SP2-0813 View altered with compilation warnings

Cause: The PL/SQL view has been altered, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL view.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0814 Trigger created with compilation warnings

Cause: The PL/SQL trigger has been created, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL trigger.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0815 Trigger altered with compilation warnings

Cause: The PL/SQL trigger has been altered, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL trigger.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0816 Type created with compilation warnings

Cause: The PL/SQL type has been created, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL type.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0817 Type altered with compilation warnings

Cause: The PL/SQL type has been altered, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL type.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0818 Type Body created with compilation warnings

Cause: The PL/SQL type body has been created, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL type body.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0819 Type Body altered with compilation warnings

Cause: The PL/SQL type body has been altered, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL type body.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0820 Library created with compilation warnings

Cause: The PL/SQL library has been created, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL library.

SP2-0821 Library altered with compilation warnings

Cause: The PL/SQL library has been altered, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL library.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0822 Java created with compilation warnings

Cause: The PL/SQL java has been created, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL java.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0823 Java altered with compilation warnings

Cause: The PL/SQL java has been altered, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL java.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0824 PL/SQL compilation warnings

Cause: The PL/SQL block has been created, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL block.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0825 Dimension created with compilation warnings

Cause: The PL/SQL dimension has been created, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL dimension.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0826 Dimension altered with compilation warnings

Cause: The PL/SQL dimension has been altered, but has one or more warnings, informational messages or performance messages that may help you to improve your PL/SQL dimension.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0827 Procedure created with compilation errors

Cause: The PL/SQL procedure has been created, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0828 Procedure altered with compilation errors

Cause: The PL/SQL procedure has been altered, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0829 Function created with compilation errors

Cause: The PL/SQL function has been created, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0830 Function altered with compilation errors

Cause: The PL/SQL function has been altered, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0831 Package created with compilation errors

Cause: The PL/SQL package has been created, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0832 Package altered with compilation errors

Cause: The PL/SQL package has been altered, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0833 Package Body created with compilation errors

Cause: The PL/SQL package body has been created, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0834 Package Body altered with compilation errors

Cause: The PL/SQL package body has been altered, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0835 View created with compilation errors

Cause: The PL/SQL view has been created, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0836 View altered with compilation errors

Cause: The PL/SQL view has been altered, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0837 Trigger created with compilation errors

Cause: The PL/SQL trigger has been created, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0838 Trigger altered with compilation errors

Cause: The PL/SQL trigger has been altered, but has one or more error messages.

SP2-0839 Type created with compilation errors

Cause: The PL/SQL type has been created, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0840 Type altered with compilation errors

Cause: The PL/SQL type has been altered, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0841 Type Body created with compilation errors

Cause: The PL/SQL type body has been created, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0842 Type Body altered with compilation errors

Cause: The PL/SQL type body has been altered, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0843 Library created with compilation errors

Cause: The PL/SQL library has been created, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0844 Library altered with compilation errors

Cause: The PL/SQL library has been altered, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0845 Java created with compilation error

Cause: The PL/SQL java has been created, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0846 Java altered with compilation errors

Cause: The PL/SQL java has been altered, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0847 PL/SQL compilation errors

Cause: The PL/SQL block has been created, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0848 Dimension created with compilation errors

Cause: The PL/SQL dimension has been created, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-0849 Dimension altered with compilation errors

Cause: The PL/SQL dimension has been altered, but has one or more error messages.

Action: Use the SQL*Plus SHOW ERR[ORS] command to display the warnings and messages.

SP2-1500 STARTUP with UPGRADE only valid with Oracle 9.2 or greater

Cause: STARTUP UPGRADE was used to try to startup an Oracle server for a release prior to 9.2.

Action: Check the platform specific environment to verify that you are connecting to an Oracle server that is at least release 9.2.

SP2-1501 STARTUP with DOWNGRADE only valid with Oracle 9.2 or greater

Cause: STARTUP DOWNGRADE was used to try to startup an Oracle server for a release prior to 9.2.

Action: Check the platform specific environment to verify that you are connecting to an Oracle server that is at least release 9.2.

SP2-1502 The HTTP proxy server specified by http_proxy is not accessible

Cause: The HTTP proxy server used by SQL*Plus cannot be accessed. SQL*Plus will be unable to run scripts located on a web server.

Action: Check that the proxy setting has the correct value, or unset it if no proxy is needed. SQL*Plus may get the proxy name from the environment variable http_proxy, or the value may be set in another way on your system. Check that the given proxy server is operational. Most web browsers can be configured to use a proxy. Configure a browser to use the desired proxy and verify that web pages can still be loaded.

SP2-1503 Unable to initialize Oracle call interface

Cause: Indicates a library used by SQL*Plus to communicate with the database failed to initialize correctly.

Action: Check that the Oracle environment or registry entries are consistent and correct. If using the SQL*Plus Instant Client make sure the SQL*Plus and Oracle libraries are from the same release. Make sure you have read access to the libraries.

SP2-1504 Cannot print uninitialized LOB variable

Cause: The specified LOB variable should be initialized before printing.

Action: Check that the specified variable is initialized and try again.

SP2-1505 Invalid COL or TAB position entered

Cause: The BTITLE, TTITLE, REPHEADER or REPFOOTER command you entered attempts to use a COL or TAB value greater than 240, or a COL or TAB value greater than LINESIZE if LINESIZE is greater than 240.

Action: Make sure the BTITLE, TTITLE, REPHEADER or REPFOOTER command you enter uses a COL or TAB value of 240 or less, or uses a COL or TAB value of LINESIZE or less if LINESIZE is greater than 240.

SP2-1507 Errorlogging table, role or privilege is missing or not accessible Cause: Errorlogging table/role/privilege is missing or not accessible.

Action: See elgsetup.txt in the sqlplus doc directory for information about how to create a nondefault error log table. See the Oracle Database Administrator's Guide for information about how to grant privileges.

SP2-1508 Invalid option for SET ERRORLOGGING OFF

Cause: An attempt was made to issue the SET ERRORLOGGING OFF command with additional options. SET ERRORLOGGING OFF accepts no other options.

Action: Reenter the SET ERRORLOGGING OFF command without any other options.

SP2-1509 Invalid option for SET ERRORLOGGING ON

Cause: An attempt was made to enter an invalid option for SET ERRORLOGGING ON.

Action: Reenter the SET ERRORLOGGING ON command with valid options. Valid options are: TABLE, IDENTIFIER, and TRUNCATE.

SP2-1510 Invalid option option_name for SET ERRORLOGGING ON

Cause: An attempt was made to enter an invalid option for SET ERRORLOGGING ON.

Action: Reenter the SET ERRORLOGGING ON command with valid options. Valid options are: TABLE, IDENTIFIER, and TRUNCATE.

SP2-1511 Missing table name for SET ERRORLOGGING ON TABLE

Cause: Either no table name was entered, or an invalid table or schema name was entered with the SET ERRORLOGGING ON TABLE command. The table name is assumed to be in the current schema unless another schema is specified with the syntax *schema.table*.

Action: Reenter the SET ERRORLOGGING ON TABLE command with a valid table name.

SP2-1512 Unable to set *table_name* **as table name for SET ERRORLOGGING ON TABLE** Cause: Either no table name was entered, or an invalid table or schema name was entered with the SET ERRORLOGGING ON TABLE command. The table name is assumed to be in the current schema unless another schema is specified with the syntax *schema.table*.

Action: Reenter the SET ERRORLOGGING ON TABLE command with a valid table name.

SP2-1513 Invalid file name *file_name* for SET ERRORLOGGING ON FILE

Cause: Either no file name was entered, or an invalid file name or path was entered with the SET ERRORLOGGING ON FILE command.

Action: Reenter the SET ERRORLOGGING ON FILE command with a valid file name and path.

SP2-1514 Invalid identifier identifier for SET ERRORLOGGING ON IDENTIFIER

Cause: Either no identifier string was entered, or an invalid identifier string was entered with the SET ERRORLOGGING ON IDENTIFIER command. The identifier string cannot contain special characters.

Action: Reenter the SET ERRORLOGGING ON IDENTIFIER command with a valid identifier string.

SP2-1515 Invalid identifier identifier for SET ERRORLOGGING ON IDENTIFIER

Cause: Either no identifier string was entered, or an invalid identifier string was entered with the SET ERRORLOGGING ON IDENTIFIER command. The identifier string cannot contain special characters.

Action: Reenter the SET ERRORLOGGING ON IDENTIFIER command with a valid identifier string.

SP2-1516 Unmatched quotes in identifier *identifier* for SET ERRORLOGGING ON IDENTIFIER

Cause: An invalid string was found in the SET ERRORLOGGING ON IDENTIFIER command. The identifier string must be contained in single or double quotes.

Action: Check string quotes in the identifier before reentering the SET ERRORLOGGING ON IDENTIFIER command.

SP2-1517 Unable to flush the error log table schema.table

Cause: User may have insufficient privileges to flush the error log table.

Action: Check the privileges granted to access the error log table. See the Oracle Database Administrator's Guide for information about how to grant privileges.

SP2-1518 Errorlogging table *table_name* does not exist in schema *schema_name* Cause: Attempted to write to a non-existent error log table.

Action: See elgsetup.txt in the sqlplus doc directory for information about how to create a nondefault error log table.

SP2-1519 Unable to write to the error log table schema.table

Cause: User may have insufficient privileges to write to the error log table.

Action: Check the privileges granted to access the error log table. See the Oracle Database Administrator's Guide for information about how to grant privileges.

SP2-01538 Edition only valid when connected to Oracle Database

Cause: Attempted to connect to an Edition session when database unavailable.

Action: Ensure database is available before attempting to connect to an Edition session.

SP2-01539 Edition requires Oracle Database 11g or later

Cause: Attempted to connect to an Edition session on Oracle Database earlier than 11g.

Action: Edition is only valid with Oracle Database 11g or later.

1530 assigned to Mahantesh. 23 June 06.

Bug-4732049. New message "Command did not succeed" in message file.

1531 assigned to Mahantesh. 7 July 06.

In order to to resolve issues relating to '@', '?' and '\$' as part of the filename use for spool or start/@ commands, a new SET command is introduced which has the syntax as follows: -

SET ESCCHAR [OFF|@|?|\$] - The default is OFF

When the user uses different characters rather than as mentioned as above for set escchar command, an error message "Invalid Option" is to be displayed along with the new usage command

" Usage: SET ESCCHAR [OFF|@|?|\$] "

13.2 COPY Command Messages

CPY-0002 Illegal or missing APPEND, CREATE, INSERT, or REPLACE option

Cause: An internal COPY function has invoked COPY with a create option (flag) value that is out of range.

Action: Please contact Oracle Worldwide Customer Support Services.

CPY-0003 Internal Error: logical host number out of range

Cause: An internal COPY function has been invoked with a logical host number value that is out of range.

Action: Please contact Oracle Worldwide Customer Support Services.

CPY-0004 Source and destination table and column names don't match

Cause: On an APPEND operation or an INSERT (when the table exists), at least one column name in the destination table does not match the corresponding column name in the optional column name list or in the SELECT command.

Action: Re-specify the COPY command, making sure that the column names and their respective order in the destination table match the column names and column order in the optional column list or in the SELECT command

CPY-0005 Source and destination column attributes don't match

Cause: On an APPEND operation or an INSERT (when the table exists), at least one column in the destination table does not have the same datatype as the corresponding column in the SELECT command.

Action: Re-specify the COPY command, making sure that the data types for items being selected agree with the destination. Use TO_DATE, TO_CHAR, and TO_NUMBER to make conversions.

CPY-0006 Select list has more columns than destination table

Cause: On an APPEND operation or an INSERT (when the table exists), the number of columns in the SELECT command is greater than the number of columns in the destination table.

Action: Re-specify the COPY command, making sure that the number of columns being selected agrees with the number in the destination table.

CPY-0007 Select list has fewer columns than destination table

Cause: On an APPEND operation or INSERT (when the table exists), the number of columns in the SELECT command is less than the number of columns in the destination table.

Action: Re-specify the COPY command, making sure that the number of columns being selected agrees with the number in the destination table.

CPY-0008 More column list names than columns in the destination table

Cause: On an APPEND operation or an INSERT (when the table exists), the number of columns in the column name list is greater than the number of columns in the destination table.

Action: Re-specify the COPY command, making sure that the number of columns in the column list agrees with the number in the destination table.

CPY-0009 Fewer column list names than columns in the destination table

Cause: On an APPEND operation or an INSERT (when the table exists), the number of columns in the column name list is less than the number of columns in the destination table.

Action: Re-specify the COPY command, making sure that the number of columns in the column list agrees with the number in the destination table.

CPY-0012 Datatype cannot be copied

Cause: An attempt was made to copy a datatype that is not supported in the COPY command. Datatypes supported by the COPY command are CHAR, DATE, LONG, NUMBER and VARCHAR2.

Re-specify the COPY command, making sure that the unsupported datatype column is removed. For more information, see the SQL*Plus COPY Command.

Part IV SQL*Plus Appendixes

Part IV contains the following SQL*Plus appendixes:

- SQL*Plus Limits
- SQL*Plus COPY Command
- Obsolete SQL*Plus Commands
- SQL*Plus Instant Client

A SQL*Plus Limits

The general SQL*Plus limits shown are valid for most operating systems.

Item	Limit
filename length	system dependent
username length	128 bytes
substitution variable name length	128 bytes
substitution variable value length	240 characters
command-line length	5000 characters
LONG	2,000,000,000 bytes
LINESIZE	system dependent
LONGCHUNKSIZE value	system dependent
output line size	system dependent
SQL or PL/SQL command- line size after variable substitution	3,000 characters (internal only)
number of characters in a COMPUTE command label	500 characters
number of lines per SQL command	500 (assuming 80 characters per line)
maximum PAGESIZE	50,000 lines
total row width	32,767 characters
maximum ARRAYSIZE	5000 rows
maximum number of nested scripts	20
maximum page number	99,999
maximum PL/SQL error message size	2K
maximum ACCEPT character string length	240 Bytes
maximum number of substitution variables	2048

Table A-1 SQL*Plus Limits

B SQL*Plus COPY Command

This appendix discusses the following topics:

- COPY Command Syntax
- Copying Data from One Database to Another
- About Copying Data between Tables on One Database

Read this chapter while sitting at your computer and try out the example shown. Before beginning, make sure you have access to the sample tables described in SQL*Plus Quick Start .

The COPY command will be deprecated in future releases of SQL*Plus. After Oracle 9*i*, no new datatypes are supported by COPY.

B.1 COPY Command Syntax

 COPY {FROM database | TO database | FROM database TO database}
 {APPEND|CREATE|

 INSERT|REPLACE} destination_table [(column, column, column, ...)]
 USING query

where database has the following syntax:

username[/password]@connect_identifier

Copies data from a query to a table in the same or another database. COPY supports the following datatypes:

CHAR DATE LONG NUMBER VARCHAR2

WARNING:

Including your password in plain text is a security risk. You can avoid this risk by omitting the password, and entering it only when the system prompts for it.

B.1.1 Terms

See the following list for a description of each term or clause:

FROM database

The database that contains the data to be copied. If you omit the FROM clause, the source defaults to the database to which SQL*Plus is connected (that is, the database that other commands address). You must use a FROM clause to specify a source database other than

the default. The COPY command FROM clause does not support SYSDBA or SYSOPER privileged connections.

TO database

The database containing the destination table. If you omit the TO clause, the destination defaults to the database to which SQL*Plus is connected (that is, the database that other commands address). You must use a TO clause to specify a destination database other than the default. The COPY command TO clause does not support SYSDBA or SYSOPER privileged connections.

database

Specifies *username*[*/password*] @*connect_identifier* of the Oracle Database source or destination database you wish to COPY FROM or COPY TO. The COPY command does not support SYSDBA or SYSOPER privileged connections. You must include a username. SQL*Plus prompts you for the password associated with the username specified in the COPY FROM or COPY TO clauses. SQL*Plus suppresses the display of your password response.

You must include the *connect_identifier* clause to specify the source or destination database. The exact syntax depends on the Oracle Net configuration. For more information, refer to the Oracle Net manual or contact your DBA.

APPEND

Inserts the rows from query into *destination_table* if the table exists. If *destination_table* does not exist, COPY creates it.

CREATE

Inserts the rows from query into *destination_table* after first creating the table. If *destination_table* already exists, COPY returns an error.

INSERT

Inserts the rows from query into *destination_table*. If *destination_table* does not exist, COPY returns an error. When using INSERT, the USING *query* must select one column for each column in *destination_table*.

REPLACE

Replaces *destination_table* and its contents with the rows from query. If *destination_table* does not exist, COPY creates it. Otherwise, COPY drops the existing table and replaces it with a table containing the copied data.

destination table

Represents the table you wish to create or to which you wish to add data.

```
(column, column, column, ...)
```

Specifies the names of the columns in *destination_table*. You must enclose a name in double quotes if it contains lowercase letters or blanks.

If you specify columns, the number of columns must equal the number of columns selected by the query. If you do not specify any columns, the copied columns will have the same names in the destination table as they had in the source if COPY creates *destination_table*.

USING query

Specifies a SQL query (SELECT command) determining which rows and columns COPY copies.

B.1.2 Usage

To enable the copying of data between Oracle and non-Oracle databases, NUMBER columns are changed to DECIMAL columns in the destination table. Hence, if you are copying between Oracle databases, a NUMBER column with no precision will be changed to a DECIMAL(38) column. When copying between Oracle databases, you should use SQL commands (CREATE TABLE AS and INSERT) or you should ensure that your columns have a precision specified.

The SQL*Plus SET LONG variable limits the length of LONG columns that you copy. If any LONG columns contain data longer than the value of LONG, COPY truncates the data.

SQL*Plus performs a commit at the end of each successful COPY. If you set the SQL*Plus SET COPYCOMMIT variable to a positive value n, SQL*Plus performs a commit after copying every n batches of records. The SQL*Plus SET ARRAYSIZE variable determines the size of a batch.

Some operating environments require that service names be placed in double quotes.

B.1.3 Examples

The following command copies the entire EMPLOYEES table to a table named WESTEMPLOYEES. Note that the tables are located in two different databases. If WESTEMPLOYEES already exists, SQL*Plus replaces the table and its contents. The columns in WESTEMPLOYEES have the same names as the columns in the source table, EMPLOYEES.

COPY FROM HR@HQ TO JOHN@WEST -REPLACE WESTEMPLOYEES -USING SELECT * FROM EMPLOYEES

The following command copies selected records from EMPLOYEES to the database to which SQL*Plus is connected. SQL*Plus creates SALESMEN through the copy. SQL*Plus copies only the columns EMPLOYEE_ID and LAST_NAME, and at the destination names them EMPLOYEE_ID and SA_MAN.

```
COPY FROM HR@ORACLE01 -
CREATE SALESMEN (EMPLOYEE_ID, SA_MAN) -
USING SELECT EMPLOYEE_ID, LAST_NAME FROM EMPLOYEES -
WHERE JOB_ID='SA_MAN';
```

B.2 Copying Data from One Database to Another

Use the SQL*Plus COPY command to copy CHAR, DATE, LONG, NUMBER or VARCHAR2 data between databases and between tables on the same database. With the COPY command, you can copy data between databases in the following ways:

- Copy data from a remote database to your local database.
- Copy data from your local (default) database to a remote database (most systems).
- Copy data from one remote database to another remote database (most systems).

Note:

In general, the COPY command was designed to be used for copying data between Oracle and non-Oracle databases. You should use SQL commands (CREATE TABLE AS and INSERT) to copy data between Oracle databases.

B.2.1 Understanding COPY Command Syntax

You enter the COPY command in the following form:

```
COPY FROM database TO database action -
destination_table (column_name, column_name, -
column name ...) USING query
```

Here is a sample COPY command:

```
COPY FROM HR@BOSTONDB -
TO TODD@CHICAGODB -
CREATE NEWDEPT (DEPARTMENT_ID, DEPARTMENT_NAME, CITY) -
USING SELECT * FROM EMP_DETAILS_VIEW
```

To specify a database in the FROM or TO clause, you must have a valid username and password for the local and remote databases and know the appropriate Oracle Net service names. COPY obeys Oracle Database security, so the username you specify must have been granted access to tables for you to have access to tables. For information on what databases are available to you, contact your DBA.

When you copy to your local database from a remote database, you can omit the TO clause. When you copy to a remote database from your local database, you can omit the FROM clause. When you copy between remote databases, you must include both clauses. However, including both clauses increases the readability of your scripts.

The COPY command behaves differently based on whether the destination table already exists and on the action clause you enter (CREATE in the example). See About Controlling Treatment of the Destination Table for more information.

By default, the copied columns have the same names in the destination table that they have in the source table. If you want to give new names to the columns in the destination table, enter the new names in parentheses after the destination table name. If you enter any column names, you must enter a name for every column you are copying.

Note:

To enable the copying of data between Oracle and non-Oracle databases, NUMBER columns are changed to DECIMAL columns in the destination table. Hence, if you are copying between Oracle databases, a NUMBER column with no precision will be changed to a DECIMAL(38) column. When copying between Oracle databases, you should use SQL commands (CREATE TABLE AS and INSERT) or you should ensure that your columns have a precision specified.

The USING clause specifies a query that names the source table and specifies the data that COPY copies to the destination table. You can use any form of the SQL SELECT command to select the data that the COPY command copies.

Here is an example of a COPY command that copies only two columns from the source table, and copies only those rows in which the value of DEPARTMENT_ID is 30:

```
COPY FROM HR@BOSTONDB -
REPLACE EMPCOPY2 -
USING SELECT LAST_NAME, SALARY -
FROM EMP_DETAILS_VIEW -
WHERE DEPARTMENT_ID = 30
```

You may find it easier to enter and edit long COPY commands in scripts rather than trying to enter them directly at the command prompt.

B.2.2 About Controlling Treatment of the Destination Table

You control the treatment of the destination table by entering one of four control clauses— REPLACE, CREATE, INSERT, or APPEND.

The REPLACE clause names the table to be created in the destination database and specifies the following actions:

- If the destination table already exists, COPY drops the existing table and replaces it with a table containing the copied data.
- If the destination table does not already exist, COPY creates it using the copied data.

You can use the CREATE clause to avoid accidentally writing over an existing table. CREATE specifies the following actions:

- If the destination table already exists, COPY reports an error and stops.
- If the destination table does not already exist, COPY creates the table using the copied data.

Use INSERT to insert data into an existing table. INSERT specifies the following actions:

- If the destination table already exists, COPY inserts the copied data in the destination table.
- If the destination table does not already exist, COPY reports an error and stops.

Use APPEND when you want to insert data in an existing table, or create a new table if the destination table does not exist. APPEND specifies the following actions:

- If the destination table already exists, COPY inserts the copied data in the destination table.
- If the table does not already exist, COPY creates the table and then inserts the copied data in it.

Note:

See your DBA for an appropriate username, password, and service name for a remote computer that contains a copy of EMPLOYEE_COPY.

```
COPY FROM HR@BOSTONDB -
CREATE EMPCOPY -
USING SELECT * FROM HR
Array fetch/bind size is 15. (arraysize is 15)
Will commit when done. (copycommit is 0)
Maximum long size is 80. (long is 80)
```

SQL*Plus then creates the table EMPLOYEE_COPY and copies the rows:

Table SALESMAN created.

5 rows selected from HR@BOSTONDB. 5 rows inserted into SALESMAN. 5 rows committed into SALESMAN at DEFAULT HOST connection.

In this COPY command, the FROM clause directs COPY to connect you to the database with the specification BOSTONDB as HR.

Notice that you do not need a semicolon at the end of the command; COPY is a SQL*Plus command, not a SQL command, even though it contains a query. Since most COPY commands are longer than one line, you must use a line continuation hyphen (-), optionally preceded by a space, at the end of each line except the last.

Example B-1 Copying from a Remote Database to Your Local Database Using CREATE

To copy HR from a remote database into a table called EMPLOYEE_COPY on your own database, enter the following command:

B.2.3 About Interpreting the Messages that COPY Displays

The first three messages displayed by COPY show the values of SET command variables that affect the COPY operation. The most important one is LONG, which limits the length of a LONG column's value. (LONG is a datatype, similar to CHAR.) If the source table contains a LONG column, COPY truncates values in that column to the length specified by the system variable LONG.

The variable ARRAYSIZE limits the number of rows that SQL*Plus fetches from the database at one time. This number of rows makes up a batch. The variable COPYCOMMIT sets the number of batches after which COPY commits changes to the database. (If you set COPYCOMMIT to zero, COPY commits changes only after all batches are copied.) For more information on SET variables, including how to change their settings, see the SET command.

After listing the three system variables and their values, COPY tells you if a table was dropped, created, or updated during the copy. Then COPY lists the number of rows selected, inserted, and committed.

B.2.4 Specifying Another User's Table

You can refer to another user's table in a COPY command by qualifying the table name with the username, just as you would in your local database, or in a query with a database link.

For example, to make a local copy of a table named DEPARTMENT owned by the username ADAMS on the database associated with the Oracle Net connect identifier BOSTONDB, you would enter


```
COPY FROM HR@BOSTONDB -
CREATE EMPLOYEE_COPY2 -
USING SELECT * FROM ADAMS.DEPARTMENT
```

Of course, you could get the same result by instructing COPY to log in to the remote database as ADAMS. You cannot do that, however, unless you know the password associated with the username ADAMS.

B.3 About Copying Data between Tables on One Database

You can copy data from one table to another in a single database (local or remote). To copy between tables in your local database, specify your own username and the service name for your local database in either a FROM or a TO clause (omit the other clause):

```
COPY FROM HR@MYDATABASE -
INSERT EMPLOYEE COPY2 -
USING SELECT * FROM EMPLOYEE COPY
```

To copy between tables on a remote database, include the same username and service name in the FROM and TO clauses:

COPY FROM HR@BOSTONDB -TO HR@BOSTONDB -INSERT EMPLOYEE_COPY2 -USING SELECT * FROM EMPLOYEE COPY

C Obsolete SQL*Plus Commands

This appendix covers earlier versions of some SQL*Plus commands. While these older commands still function in SQL*Plus, they are not supported. It is recommended that you use the alternative SQL*Plus commands listed in the following table.

C.1 SQL*Plus Obsolete Command Alternatives

Obsolete commands are available in current releases of SQL*Plus. In future releases, they may only be available by setting the SQLPLUSCOMPATIBILITY variable. You should modify scripts using obsolete commands to use the alternative commands.

Obsolete Command	Alternative Command	Description of Alternative Command
BTITLE (old form)	BTITLE	Places and formats a title at the bottom of each report page or lists the current BTITLE definition.
COLUMN DEFAULT	COLUMN CLEAR	Resets column display attributes to default values.
DOCUMENT	REMARK	Places a comment which SQL*Plus does not interpret as a command.
NEWPAGE	SET NEWP[AGE] {1 n NONE}	Sets the number of blank lines to be printed from the top of each page to the top title.
SET BUFFER	EDIT	Enables the editing of the SQL*Plus command buffer, or the contents of a saved file. Use the SQL*Plus SAVE, GET, @ and START commands to create and use external files.
SET COMPATIBILITY	none	Obsolete
SET CLOSECURSOR	none	Obsolete
SET DOCUMENT	none	Obsolete
SET MAXDATA	none	Obsolete
SET SCAN	SET DEF[INE] {& c ON OFF}	Sets the character used to prefix substitution variables.
SET SPACE	SET COLSEP { text}	Sets the text to be printed between SELECTed columns.
SET TRUNCATE	SET WRA[P] {ON OFF}	Controls whether SQL*Plus truncates a SELECTed row if it is too long for the current line width.
SHOW LABEL	none	Obsolete

Obsolete Command	Alternative Command	Description of Alternative Command
TTITLE (old form)	TTITLE	Places and formats a title at the top of each report page or lists the current TTITLE definition.

C.2 BTI[TLE] text (obsolete old form)

Displays a title at the bottom of each report page.

The old form of BTITLE offers formatting features more limited than those of the new form, but provides compatibility with UFI (a predecessor of SQL*Plus). The old form defines the bottom title as an empty line followed by a line with centered text. See TTI[TLE] text (obsolete old form) for more details.

C.3 COL[UMN] {column|expr} DEF[AULT] (obsolete)

Resets the display attributes for a given column to default values.

Has the same effect as COLUMN CLEAR.

C.4 DOC[UMENT] (obsolete)

Begins a block of documentation in a script.

For information on the current method of inserting comments in a script, see the section About Placing Comments in Scripts and the REMARK command.

After you type DOCUMENT and enter [Return], SQL*Plus displays the prompt DOC> in place of SQL> until you end the documentation. The "pound" character (#) on a line by itself ends the documentation.

If you have set DOCUMENT to OFF, SQL*Plus suppresses the display of the block of documentation created by the DOCUMENT command. For more information, see SET DOC[UMENT] {ON|OFF} (obsolete).

C.5 NEWPAGE [1|n] (obsolete)

Advances spooled output n lines beyond the beginning of the next page.

See SET NEWP[AGE] {1 | n | NONE} for information on the current method for advancing spooled output.

C.6 SET BUF[FER] {buffer|SQL} (obsolete)

Makes the specified *buffer* the current buffer.

Initially, the SQL buffer is the current buffer. SQL*Plus does not require the use of multiple buffers; the SQL buffer alone should meet your needs.

If the buffer name you enter does not exist, SET BUFFER defines (creates and names) the buffer. SQL*Plus deletes the buffer and its contents when you exit SQL*Plus.

Running a query automatically makes the SQL buffer the current buffer. To copy text from one buffer to another, use the GET and SAVE commands. To clear text from the current buffer, use CLEAR BUFFER. To clear text from the SQL buffer while using a different buffer, use CLEAR SQL.

C.7 SET COM[PATIBILITY]{V7 | V8 | <u>NATIVE</u>} (obsolete)

Specifies the version of the SQL language parsing syntax to use.

Set COMPATIBILITY to V7 for Oracle7, or to V8 for Oracle8 or later. COMPATIBILITY always defaults to NATIVE. Set COMPATIBILITY for the version of Oracle Database SQL syntax you want to use on the connected database, otherwise.

The default compatibility setting, NATIVE, is the most relevant setting for modern Oracle databases.

For information about SQL*Plus version compatibility settings, see SET SQLPLUSCOMPAT[IBILITY] {x.y[.z]}.

Example

To run a script, SALARY.SQL, created with Oracle7 SQL syntax, enter

```
SET COMPATIBILITY V7
START SALARY
```

After running the file, reset compatibility to NATIVE to run scripts created for Oracle Database 10g:

SET COMPATIBILITY NATIVE

Alternatively, you can add the command SET COMPATIBILITY V7 to the beginning of the script, and reset COMPATIBILITY to NATIVE at the end of the file.

C.8 SET CLOSECUR[SOR] {ON|OFF} (obsolete)

Sets the cursor usage behavior.

On or OFF sets whether or not the cursor will close and reopen after each SQL statement. This feature may be useful in some circumstances to release resources in the database server.

C.9 SET DOC[UMENT] {ON|OFF} (obsolete)

Displays or suppresses blocks of documentation created by the DOCUMENT command.

SET DOCUMENT ON causes blocks of documentation to be echoed to the screen. Set DOCUMENT OFF suppresses the display of blocks of documentation.

See DOC[UMENT] (obsolete) for information on the DOCUMENT command.

C.10 SET MAXD[ATA] n (obsolete)

Sets the maximum total row width that SQL*Plus can process.

In SQL*Plus, the maximum row width is now unlimited. Any values you set using SET MAXDATA are ignored by SQL*Plus.

C.11 SET SCAN {ON|OFF} (obsolete)

Controls scanning for the presence of substitution variables and parameters. OFF suppresses processing of substitution variables and parameters; ON enables normal processing.

ON functions in the same manner as SET DEFINE ON.

C.12 SET SPACE {1|*n*} (obsolete)

Sets the number of spaces between columns in output. The maximum value of n is 10.

The SET SPACE 0 and SET COLSEP " commands have the same effect. This command is obsoleted by SET COLSEP, but you can still use it for backward compatibility. You may prefer to use COLSEP because the SHOW command recognizes COLSEP and does not recognize SPACE.

C.13 SET TRU[NCATE] {ON|OFF} (obsolete)

Controls whether SQL*Plus truncates or wraps a data item that is too long for the current line width.

ON functions in the same manner as SET WRAP OFF, and vice versa. You may prefer to use WRAP because the SHOW command recognizes WRAP and does not recognize TRUNCATE.

C.14 TTI[TLE] *text* (obsolete old form)

Displays a title at the top of each report page.

The old form of TTITLE offers formatting features more limited than those of the new form, but provides compatibility with UFI (a predecessor of SQL*Plus). The old form defines the top title as a line with the date left-aligned and the page number right-aligned, followed by a line with centered text and then a blank line.

The text you enter defines the title TTITLE displays.

SQL*Plus centers text based on the size of a line as determined by SET LINESIZE. A separator character (|) begins a new line; two line separator characters in a row (||) insert a blank line. You can change the line separator character with SET HEADSEP.

You can control the formatting of page numbers in the old forms of TTITLE and BTITLE by defining a variable named "_page". The default value of _page is the formatting string "page &P4". To alter the format, you can DEFINE _page with a new formatting string as follows:

```
SET ESCAPE / SQL> DEFINE _page = 'Page /&P2'
```

This formatting string will print the word "page" with an initial capital letter and format the page number to a width of two. You can substitute any text for "page" and any number for the width. You must set escape so that SQL*Plus does not interpret the ampersand (&) as a substitution variable. See SET ERRORL[OGGING] {ON | OFF} [TABLE [schema.]tablename] [TRUNCATE] [IDENTIFIER identifier] for more information on setting the escape character.

SQL*Plus interprets TTITLE in the old form if a valid new-form clause does not immediately follow the command name.

If you want to use CENTER with TTITLE and put more than one word on a line, you should use the new form of TTITLE. For more information see the TTITLE command.

Example

To use the old form of TTITLE to set a top title with a left-aligned date and right-aligned page number on one line followed by SALES DEPARTMENT on the next line and PERSONNEL REPORT on a third line, enter

TTITLE 'SALES DEPARTMENT | PERSONNEL REPORT'

D SQL*Plus Instant Client

SQL*Plus Instant Client is a standalone product with all the functionality of SQL*Plus command-line. It connects to existing remote Oracle databases, but does not include its own database. It is easy to install and uses significantly less disk space than the full Oracle Database Client installation required to use SQL*Plus command-line.

SQL*Plus Instant Client is available on platforms that support the OCI Instant Client. See About OCI Instant Client for more information on the OCI Instant Client.

To install SQL*Plus Instant Client, you need two packages:

- SQL*Plus Instant Client package.
- Either the Basic OCI Instant Client package, or the lightweight OCI Instant Client package.

D.1 About Choosing the SQL*Plus Instant Client to Install

SQL*Plus Instant Client can be installed in two ways:

- Download the packages from the Oracle Technology Network (OTN).
- Copy the same files that are in the packages from an Oracle Database 19*c* Client Administrator installation.

Both the SQL*Plus and OCI packages must be from the same Oracle Database version.

D.1.1 Basic Instant Client

SQL*Plus Instant Client using the Basic OCI package works with any NLS_LANG setting supported by the Oracle Database. It supports all character sets and language settings available in the Oracle Database.

D.1.2 Lightweight Instant Client

SQL*Plus Instant Client using the lightweight OCI package displays error messages in English only and supports only specific character sets. It is significantly smaller than SQL*Plus Instant Client using the Basic OCI package.

Valid values for NLS_LANG parameters with the lightweight Instant Client are:

- language can be any valid language supported by the Oracle Database, however, error messages are only reported in English.
- *territory* can be any valid territory supported by the Oracle Database.
- charset is one of the following character sets:
 - US7ASCII
 - WE8DEC
 - WE8MSWIN1252
 - WE8ISO8859P1

- UTF8
- AL16UTF16
- AL32UTF8

For example:

NLS_LANG=AMERICAN_AMERICA.UTF8

See Setting Up a Globalization Support Environment, and NLS_LANG Environment Variable for more information about NLS settings.

D.1.2.1 Lightweight SQL*Plus Instant Client Error with Unsupported Character Set

Attempting to start SQL*Plus Instant Client with an unsupported character set will fail with the following error:

```
Error 5 initializing SQL*Plus
NLS initialization error
```

D.2 About Installing SQL*Plus Instant Client by Downloading from OTN

The OTN downloads for Linux are RPM packages. The OTN downloads for UNIX and Windows are zip files.

The SQL*Plus Instant Client package should never be installed on an ORACLE_HOME.

D.2.1 Installing SQL*Plus Instant Client from Linux RPM Packages

- Download the RPM packages containing the SQL*Plus Instant Client package, and the OCI package from the OTN Instant Client page. Both packages must be from the same version.
- 2. Use *rpm -i* for the initial install of the RPM packages, or *rpm -u* to upgrade to a newer version of the packages.
- 3. Configure SQL*Plus Instant Client. See About Configuring SQL*Plus Instant Client.

D.2.2 Installing SQL*Plus Instant Client from the UNIX or Windows Zip Files

- Download the zip files containing the SQL*Plus Instant Client package, and the OCI package from the OTN Instant Client page. Both packages must be from the same version.
- Create a new directory, for example, /home/instantclient12_2 on UNIX or c:\instantclient12_2 on Windows.
- 3. Unzip the two packages into the new directory.
- 4. Configure SQL*Plus Instant Client. See About Configuring SQL*Plus Instant Client.

D.2.3 List of Files Required for SQL*Plus Instant Client

Tables E-1, E-2 and E-3 list the required files from each of the SQL*Plus and OCI packages. The files from only one of the OCI packages are required. Other files installed that are not listed here can be ignored, or can be removed to save disk space.

Table D-1 Instant Client Files in the SQL*Plus Package

Linux and UNIX	Windows	Description
sqlplus	sqlplus.exe	SQL*Plus executable
libsqlplus.so	not applicable	SQL*Plus library
libsqlplusic.so	orasqlplusic19.dll	SQL*Plus data shared library

Table D-2 Instant Client Files in the Basic OCI Package

Linux and UNIX	Windows	Description
libcIntsh.so.19.1	oci.dll	Client code library
libcIntshcore.so	not applicable	OCI Instant Client data shared Library
libociei.so	oraociei19.dll	OCI Instant Client data shared library
libnnz19.so	orannzsbb19.dll	Security library
libons.so	oraons.dll	ONS library

Table D-3 Instant Client Files in the Lightweight OCI Package

Linux and UNIX	Windows	Description
libcIntsh.so.19.1	oci.dll	Client code library
libociicus.so	oraociicus19.dll	OCI Instant Client data shared library (English only)
libnnz19.so	orannzsbb19.dll	Security library

D.3 Installing SQL*Plus Instant Client from the 19c Client Release Media

- **1.** Run the installer on the Oracle Database 19*c* Client Release media and choose the Administrator option.
- Create a new directory, for example, */home/instantclient_19_1* on UNIX and Linux, or c:\instantclient_19_1 on Windows.
- 3. Copy the SQL*Plus Instant Client and the OCI Instant Client files to the new directory. All files must be copied from the same ORACLE_HOME.

See Installing SQL*Plus Instant Client on UNIX or Linux or Installing SQL*Plus Instant Client on Windows for a list of the files to copy.

4. Configure SQL*Plus Instant Client. See About Configuring SQL*Plus Instant Client.

D.3.1 Installing SQL*Plus Instant Client on UNIX or Linux

To install SQL*Plus Instant Client using the Basic OCI package on UNIX and Linux, copy the following files:

```
$ORACLE_HOME/instantclient/libociei.so
$ORACLE_HOME/lib/libclntsh.so.19.1
$ORACLE_HOME/lib/libnz19.so
$ORACLE_HOME/lib/libsqlplus.so
$ORACLE_HOME/lib/libsqlplusic.so
$ORACLE_HOME/lib/libsqlplusic.so
```

To install SQL*Plus Instant Client using the lightweight OCI package on UNIX and Linux, copy the following files:

```
$ORACLE_HOME/instantclient/light/libociicus.so
$ORACLE_HOME/lib/libclntsh.so.19.1
$ORACLE_HOME/lib/libnnz19.so
$ORACLE_HOME/lib/libsqlplus.so
$ORACLE_HOME/lib/libsqlplusic.so
$ORACLE_HOME/lib/libsqlplusic.so
```

D.3.2 Installing SQL*Plus Instant Client on Windows

To install SQL*Plus Instant Client using the Basic OCI package on Windows, copy the following files:

```
ORACLE_HOME\instantclient\oraociei12.dll
ORACLE_HOME\bin\oci.dll
ORACLE_HOME\bin\orannzsbb12.dll
ORACLE_HOME\bin\orasqlplusic12.dll
ORACLE_HOME\bin\sqlplus.exe
```

To install SQL*Plus Instant Client using the lightweight OCI package on Windows, copy the following files:

```
ORACLE_HOME\instantclient\light\oraociicus12.dll
ORACLE_HOME\bin\ori.dll
ORACLE_HOME\bin\orannzsbb12.dll
ORACLE_HOME\bin\orasqlplusic12.dll
ORACLE_HOME\bin\sqlplus.exe
```

D.4 About Configuring SQL*Plus Instant Client

The SQL*Plus Instant Client executable should only be used with the matching version of the OCI Instant Client.

Note that no ORACLE_HOME or ORACLE_SID environment variables need to be set.

D.4.1 Configuring SQL*Plus Instant Client on Linux (from RPMs)

The RPMs downloaded from OTN install into Oracle specific sub-directories in the */usr* file system. The sub-directory structure enables multiple versions of Instant Client to be available.

 Add the name of the directory containing the Instant Client libraries to LD_LIBRARY_PATH. Remove any other Oracle directories.

For example, to set LD_LIBRARY_PATH on Solaris in the Bourne or Korn shells:


```
LD_LIBRARY_PATH=/usr/lib/oracle/19.1/client/lib:${LD_LIBRARY_PATH} export LD_LIBRARY_PATH
```

 Make sure the sqlplus executable installed from the RPM is the first found in your PATH. To test, enter which sqlplus which should return /usr/bin/sqlplus. If not, remove any other Oracle directories from PATH, or put /usr/bin before other SQL*Plus executables in PATH, or use an absolute or relative path to start SQL*Plus.

For example, to set PATH in the bash shell:

PATH=/usr/bin:\${PATH} export PATH

If you install multiple versions of SQL*Plus, you may need to change the symbolic link /usr/bin/sqlplus to the version of SQL*Plus matching the libraries in LD_LIBRARY_PATH. For 19.1, /usr/bin/sqlplus is a symbolic link to the SQL*Plus binary at /usr/lib/oracle/19.1/client/bin/sqlplus.

3. Set Oracle globalization variables required for your locale. A default locale will be assumed if no variables are set. See Locale Data for more information.

For example:

```
NLS_LANG=AMERICAN_AMERICA.UTF8 export NLS LANG
```

D.4.2 Configuring SQL*Plus Instant Client on Linux (from Client Media or Zip File) and UNIX

 Add the name of the directory containing the Instant Client files to the appropriate shared library path LD_LIBRARY_PATH, LIBPATH or SHLIB_PATH. Remove any other Oracle directories.

For example on Solaris in the Bourne or Korn shells:

```
LD_LIBRARY_PATH=/home/instantclient_19_1:${LD_LIBRARY_PATH}
export LD_LIBRARY_PATH
```

 Add the directory containing the Instant Client files to the PATH environment variable. If it is not set, then an absolute or relative path must be used to start SQL*Plus. Remove any other Oracle directories from PATH. For example:

```
PATH=/home/instantclient_19_1:${PATH}
export PATH
```

3. Set Oracle globalization variables required for your locale. A default locale will be assumed if no variables are set. See Locale Data for more information.

For example:

```
NLS_LANG=AMERICAN_AMERICA.UTF8 export NLS LANG
```

D.4.3 Configuring SQL*Plus Instant Client on Windows

The environment may be configured using SET commands in a Windows command prompt or made permanent by setting Environment Variables in System Properties.

For example, to set environment variables in Windows 2000 using System Properties, open System from the Control Panel, click the Advanced tab and then click Environment Variables.

 Add the directory containing the Instant Client files to the PATH system environment variable. Remove any other Oracle directories from PATH.

For example, add c:\instantclient12_2 to the beginning of PATH.

2. Set Oracle globalization variables required for your locale. A default locale will be assumed if no variables are set. See Locale Datafor more information. For example, to set NLS_LANG for a Japanese environment, create a user environment variable NLS_LANG set to JAPANESE_JAPAN.JA16EUC.

If you have installed the lightweight Instant Client, see Lightweight Instant Client for information about supported NLS_LANG settings.

D.5 About Connecting to a Database with SQL*Plus Instant Client

SQL*Plus Instant Client is always 'remote' from any database server. To connect to a database you must specify the database using an Oracle Net connection identifier.

An example using an Easy Connection identifier to connect to the HR schema in the MYDB database running on *mymachine* is:

sqlplus hr/your password@\"//mymachine.mydomain:port/MYDB\"

Alternatively you can use a Net Service Name:

sqlplus hr/your_password@MYDB

Net Service Names can be stored in a number of places, including LDAP. The use of LDAP is recommended to take advantage of the new features of Oracle Database 12c. See Local Naming Parameters in the tnsnames.ora Filefor more information.

If you want to use Net Service Names configured in a local Oracle Net *tnsnames.ora* file, then set the environment variable TNS_ADMIN to the directory containing the *tnsnames.ora* file. For example, on UNIX, if your *tnsnames.ora* file is in */home/user1* and it defines the Net Service Name MYDB2:

TNS_ADMIN=/home/user1 export TNS_ADMIN sqlplus hr@MYDB2

If TNS_ADMIN is not set, then an operating system dependent set of directories is examined to find *tnsnames.ora*. This search path includes looking in the directory specified by the ORACLE_HOME environment variable for *network/admin/tnsnames.ora*. This is the only reason to set the ORACLE_HOME environment variable for SQL*Plus Instant Client. If ORACLE_HOME is set when running Instant Client applications, it must be set to a directory that exists.

This example assumes the ORACLE_HOME environment variable is set, and the \$ORACLE_HOME/network/admin/tnsnames.ora or ORACLE_HOME\network\admin\tnsnames.ora file defines the Net Service Name MYDB3:

sqlplus hr@MYDB3

The TWO_TASK (on UNIX) or LOCAL (on Windows) environment variable can be set to a connection identifier. This removes the need to explicitly enter the connection identifier whenever a connection is made in SQL*Plus or SQL*Plus Instant Client. This UNIX example connects to the database known as MYDB4:

TNS_ADMIN=/home/user1 export TNS_ADMIN TWO_TASK=MYDB4 export TWO_TASK sqlplus hr

On Windows, TNS_ADMIN and LOCAL may be set in the System Properties. See Configuring SQL*Plus Instant Client on Windows.

D.6 AS SYSDBA or AS SYSOPER Connections with SQL*Plus Instant Client

To connect AS SYSDBA or AS SYSOPER to perform DBA tasks, you need to set up an Oracle password file on the database server using the database's *orapwd* utility. Once this is configured, your SQL*Plus Instant Client connection string might look something like:

```
sqlplus sys@MYDB AS SYSDBA
```

See Using Password File Authenticationfor information on Oracle password files.

D.7 About Uninstalling Instant Client

The SQL*Plus Instant Client package can be removed separately from the OCI Instant Client. After uninstalling the SQL*Plus Instant Client package, the remaining OCI Instant Client libraries enable custom written OCI programs or third party database utilities to connect to a database.

D.7.1 Uninstalling SQL*Plus Instant Client

1. For installations on Linux from RPM packages, use *rpm -e* only on the SQL*Plus Instant Client package

or

For installations on UNIX and Windows, and installations on Linux from the Client Release media, manually remove the following SQL*Plus specific files:

UNIX	Windows	Description
sqlplus	sqlplus.exe	SQL*Plus executable
libsqlplus.so	not applicable	SQL*Plus library
libsqlplusic.so	orasqlplusic12.dll	SQL*Plus data shared library

Table D-4 Instant Client Files in the SQL*Plus Package

2. Reset environment variables and remove *tnsnames.ora* if necessary.

D.7.2 Uninstalling the Complete Instant Client

1. For installations on Linux from RPM packages, use *rpm -qa* to find the SQL*Plus Instant Client and Basic OCI package names and run *rpm -e* to remove them

or

For installations on UNIX and Windows, and installations on Linux from the Client Release media, manually delete the directory containing the SQL*Plus executable and Oracle libraries.

See Installing SQL*Plus Instant Client from the 12c Client Release Media for a list of the files you copied to the directory.

- 2. Reset environment variables such as PATH, SQLPATH, LD_LIBRARY_PATH and TNS_ADMIN.
- 3. Remove tnsnames.ora if necessary.

Index

Symbols

CONNECT IDENTIFIER predefined variable, 2-5, 12-35 DATE predefined variable, 12-35 EDITOR predefined variable, 5-1, 12-35, 12-45, 12-46 EDITOR substitution variable, 12-36 EDITOR, in EDIT command, 5-1, 12-36, 12-45 _O_RELEASE predefined variable, 12-35 O VERSION predefined variable, 12-35 PRIVILEGE predefined variable, 12-35 RC predefined variable, 12-53 _SQLPLUS_RELEASE predefined variable, 12-35, 12-37 USER predefined variable, 12-35 -~ negative infinity sign, 12-23 -MARKUP, 3-8, 7-1 SQLPLUS command clause, 3-9, 12-97 -SILENT option, 3-13, 7-5 ; (semicolon), 4-3, 5-3, 12-54 ((amp)) (ampersand) disabling substitution variables, 5-18 substitution variables, 5-13 ((amp))((amp)), 5-15 ((colon)) (colon) bind variables, 5-22 ((colon))BindVariable clause EXIT command, 12-47 ((nbsp))- (hyphen) clause. 3-7 continuing a long SQL*Plus command, 4-7, 12-1 ((nbsp))-- (comment delimiter), 5-8 ((nbsp)). (period), 4-5 ((nbsp))/ (slash) command default logon, 3-13, 12-32 entered at buffer line-number prompt, 4-5, 12-6 entered at command prompt, 12-6 executing current PL/SQL block, 4-5 similar to RUN, 12-6, 12-69 usage, 12-6 @ (at sign) command, 2-6, 5-11, 12-4 command arguments, 12-4, 12-6

@ (at sign) (continued) in CONNECT command, 12-31 in COPY command, B-1, B-4 in SQLPLUS command, 3-6 passing parameters to a script, 12-4, 12-6 script, 5-11, 12-4 similar to START, 5-11, 12-127 @ at sign) similar to START, 12-4 @@ (double at sign) command, 2-6, 12-5 script, 12-5 similar to START, 12-5, 12-127 * (asterisk) in DEL command, 5-3, 12-38 in LIST command, 5-3, 12-54 /*...*/ (comment delimiters), 5-8 # pound sign overflow indication, 12-23 SET SOLPREFIX character, 12-111 ~ infinity sign, 12-23 \$ number format, 6-4

Numerics

0, number format, 6-4 9, number format, 6-4

А

ABORT mode, 12-124 abort query, 4-8 ACCEPT command, 5-20, 12-7 and DEFINE command, 12-34 BINARY DOUBLE clause, 12-8, 12-139 BINARY FLOAT clause, 12-7, 12-139 customizing prompts for value, 5-21 DATE clause, 12-7 DEFAULT clause, 12-8 FORMAT clause, 12-8 HIDE clause, 12-8 NOPROMPT clause, 12-8 NUMBER clause, 5-21 PROMPT clause, 5-20, 12-8 alias, 3-3 ALIAS clause, 12-20 in ATTRIBUTE command, 12-11

ALL clause, 12-119 ampersands (((amp))) in parameters, 5-18, 12-4, 12-6, 12-127 substitution variables, 5-13 **APPEND** clause in COPY command, B-2, B-5 in SAVE command, 12-70, 12-126 APPEND command, 5-2, 5-5, 12-9 APPINFO clause, 8-9, 12-75 ARCHIVE LOG command, 10-3, 12-9 mode, 10-3 argument in START command, 5-18 ARRAYSIZE variable, 8-9, 12-71, 12-76 relationship to COPY command, B-3, B-6 ATTRIBUTE command, 12-10 ALIAS clause, 12-11 and CLEAR COLUMN command, 12-11 CLEAR clause, 12-11 clearing columns, 12-18, 12-20 controlling display characteristics, 12-11 display characteristics, 12-10 entering multiple, 12-11 FORMAT clause, 12-11 LIKE clause, 12-11 listing attribute display characteristics, 12-11 OFF clause, 12-11 ON clause, 12-11 restoring column display attributes, 12-11 suppressing column display attributes, 12-11 AUTOCOMMIT variable, 4-9, 12-71, 12-76 AUTOMATIC clause, 12-60 AUTOPRINT variable, 12-71, 12-77 AUTORECOVERY variable, 12-71, 12-72, 12-77 autotrace report, 8-1 AUTOTRACE variable, 8-1, 12-78

В

background process startup after abnormal termination, 12-124 BASEURI variable, 12-75 BASEURI XOUERY option, 12-116 basic OCI package, D-1 batch jobs, authenticating users in, 3-2 batch mode, 12-47 BEGIN command, 4-5 **BINARY DOUBLE clause** ACCEPT command, 12-8, 12-139 VARIABLE command, 12-139 BINARY_FLOAT clause ACCEPT command, 12-7, 12-139 VARIABLE command, 12-139 bind variables, 5-22 creating, 12-137

bind variables (continued) displaying, 12-57 displaying automatically, 12-77, 12-139 in PL/SQL blocks, 12-139 in SQL statements, 12-139 in the COPY command, 12-139 blank line in PL/SQL blocks, 4-5 in SOL commands, 4-5 preserving in SQL commands, 12-74, 12-109 BLOB column width, 6-5 formating in reports, 6-4 **BLOB** columns default format, 12-21 setting maximum width, 12-73, 12-96 setting retrieval position, 12-73, 12-95 setting retrieval size, 8-10, 12-73, 12-97 blocks, PL/SQL continuing, 4-5 editing in buffer, 5-2 editing with system editor, 5-1, 12-45 entering and executing, 4-5 listing current in buffer, 5-4 saving current, 12-70 setting character used to end, 12-71, 12-78 stored in SQL buffer, 4-5 timing statistics, 12-114 within SOL commands, 4-6 BLOCKTERMINATOR, 12-71, 12-78, 12-109, 12-113 BODY clause, 3-9 BODY option, 3-9 BOLD clause, 12-68, 12-135 break columns, 6-9, 12-12 inserting space when value changes, 6-10 specifying multiple, 6-11 suppressing duplicate values in, 6-10 BREAK command, 6-9, 12-12 and SQL ORDER BY clause, 6-9-6-11, 12-13 clearing BREAKS, 6-12 displaying column values in titles, 6-23 DUPLICATES clause, 12-14 inserting space after every row, 6-11 inserting space when break column changes, 6-10 listing current break definition, 6-12, 12-14 ON column clause, 6-10, 12-12 ON expr clause, 12-13 ON REPORT clause, 6-15, 12-13 ON ROW clause, 6-11, 12-13 printing grand and sub summaries, 6-16 printing summary lines at ends of reports, 6-15 removing definition, 12-18 SKIP clause, 6-11, 12-14

BREAK command (continued) SKIP PAGE clause, 6-10, 6-11, 12-14 specifying multiple break columns, 6-11, 12-12 suppressing duplicate values, 6-10 used in conjunction with COMPUTE, 6-12 used in conjunction with SET COLSEP, 12-81 used to format a REFCURSOR variable, 12-140 used with COMPUTE, 12-12, 12-13, 12-28 break definition listing current, 6-12, 12-14 removing current, 6-12, 12-18 BREAKS clause, 6-12, 12-18 browser, web, 7-1 BTITLE clause, 12-119 BTITLE command, 6-18, 12-15 aligning title elements, 12-135 BOLD clause, 12-135 CENTER clause, 12-135 COL clause, 12-135 FORMAT clause, 12-135 indenting titles, 12-135 LEFT clause, 12-135 OFF clause, 12-135 old form, C-2 printing blank lines before bottom title, 6-20 referencing column value variable, 12-24 RIGHT clause, 12-135 SKIP clause, 12-135 suppressing current definition, 12-135 TAB clause, 12-135 TTITLE command, 12-15 buffer, 4-2 appending text to a line in, 5-5, 12-9 delete a single line, 5-2 delete the current line, 5-3 delete the last line, 5-3 deleting a range of lines, 5-3, 12-37 deleting a single line, 12-37 deleting all lines, 5-3, 12-18, 12-38 deleting lines from, 5-7, 12-37 deleting the current line, 12-38 deleting the last line, 12-38 executing contents, 12-6, 12-69 inserting new line in, 5-6, 12-53 listing a range of lines, 5-3, 12-54 listing a single line, 5-2, 12-54 listing all lines, 5-3, 12-55 listing contents, 5-4, 12-54 listing the current line, 5-3, 12-54 listing the last line, 5-3, 12-55 loading into system editor, 12-45 saving contents, 12-70 BUFFER clause, 5-2, 5-3, 12-18 BUFFER variable, C-2

С

CANCEL clause, 12-61, 12-63 Cancel key, 4-8 cancel query, 4-8 CENTER clause, 6-20, 12-68, 12-135 CHANGE command, 5-2, 5-4, 12-16 CHAR clause VARIABLE command, 12-137 CHAR columns changing format, 12-21 default format, 6-5 definition from DESCRIBE, 12-39 charset SQL*Plus Instant Client, D-1 CLEAR clause, 6-7, 12-20, 12-50 in ATTRIBUTE command, 12-11 CLEAR command, 12-18 BREAKS clause, 6-12, 12-18 BUFFER clause, 5-2, 5-3, 12-18 COLUMNS clause, 12-18 COMPUTES clause, 12-18 SCREEN clause, 5-22, 12-19 SOL clause. 12-19 TIMING clause, 12-19 **CLOB** clause VARIABLE command, 12-139 **CLOB** columns changing format, 12-21 default format, 12-21 setting maximum width, 12-73, 12-96 setting retrieval position, 12-73, 12-95 setting retrieval size, 8-10, 12-73, 12-97 CLOSECURSOR variable, C-1, C-3 CMDSEP variable. 12-71. 12-79 COL clause, 6-20, 12-67, 12-135 COLINVISIBLE variable, 12-80 colons (((colon))) bind variables, 5-22 COLSEP variable, 12-72, 12-81 COLUMN command, 6-1, 12-19 ALIAS clause, 12-20 and BREAK command, 12-13 and DEFINE command, 12-34 CLEAR clause, 6-7, 12-20 DEFAULT clause. C-2 displaying column values in bottom titles, 6-23. 12-24 displaying column values in top titles, 6-23, 12-23 entering multiple, 12-25 ENTMAP clause, 12-20 FOLD AFTER clause, 12-20 FOLD BEFORE clause, 12-20 FORMAT clause, 6-3, 6-5, 12-20 formatting a REFCURSOR variable, 12-140 COLUMN command (continued) formatting NUMBER columns, 6-3, 12-21 HEADING clause, 6-1, 12-23 HEADSEP character, 12-23 JUSTIFY clause, 12-23 LIKE clause, 6-7, 12-23 listing column display attributes, 6-7, 12-19 NEW VALUE clause, 6-23, 12-23 NEWLINE clause, 12-23 NOPRINT clause, 6-24, 8-8, 12-24 NULL clause, 12-24 OFF clause, 6-8, 12-24 OLD VALUE clause, 6-23, 12-24 ON clause, 6-8, 12-24 PRINT clause, 12-24 resetting a column to default display, C-1 resetting to default display, 6-7, 12-20, C-1 restoring column display attributes, 6-8, 12-24 storing current date in variable for titles, 12-26 suppressing column display attributes, 6-8, 12-24 TRUNCATED clause, 6-6, 12-25 WORD WRAPPED clause, 6-6, 6-8, 12-25 WRAPPED clause, 6-5, 12-25 column headings aligning, 12-23 changing, 6-1, 12-23 changing character used to underline, 12-74, 12-115 changing to two or more words, 6-2, 12-23 displaying on more than one line, 6-2, 12-23 suppressing printing in a report, 12-72, 12-92 when truncated, 12-21 when truncated for CHAR and LONG columns, 6-5 when truncated for DATE columns, 6-5 when truncated for NUMBER columns, 6-3 column separator, 12-72, 12-81, C-1 columns assigning aliases, 12-20 computing summary lines, 6-12, 12-27 copying display attributes, 6-7, 12-11, 12-23 copying values between tables, B-1, B-3, B-7 displaying values in bottom titles, 6-23, 12-24 displaying values in top titles, 6-23, 12-23 formatting CHAR, VARCHAR, LONG, and DATE, 12-21 formatting in reports, 6-1, 12-19 formatting MLSLABEL, RAW MLSLABEL, ROWLABEL, 12-21 formatting NUMBER, 6-3, 12-21 listing display attributes for all, 6-7, 12-19 listing display attributes for one, 6-7, 12-19 names in destination table when copying, B-2, **B-4**

columns (continued) printing line after values that overflow, 6-8, 12-73. 12-103 resetting a column to default display, 6-7, 12-20, C-1 resetting all columns to default display, 12-18 restoring display attributes, 6-8, 12-11, 12-24 setting printing to off or on, 6-24, 8-8, 12-24 starting new lines, 12-23 storing values in variables, 6-23, 12-23 suppressing display attributes, 6-8, 12-11, 12-24 truncating display for all when value overflows, 6-5, 12-116 truncating display for one when value overflows, 6-5, 12-25 wrapping display for all when value overflows, 6-5.12-116 wrapping display for one when value overflows, 6-5, 12-25 wrapping whole words for one, 6-8 COLUMNS clause, 12-18 comma, number format, 6-4 command files aborting and exiting with a return code, 5-12, 12-144, 12-145 creating with a system editor, 5-2 creating with SAVE, 12-70, 12-83 editing with system editor, 12-45 in @ (at sign) command, 5-11, 12-4 in EDIT command, 12-45 in GET command, 12-48 in SAVE command, 5-2, 12-70 in SOLPLUS command, 3-14, 5-11 in START command, 5-10, 12-127 including comments in, 5-7, 12-65 including more than one PL/SQL block, 5-2 including more than one SQL command, 5-2 nesting, 5-12 passing parameters to, 5-18, 12-4, 12-6, 12-127 registering, 12-71, 12-75 retrieving, 12-48 running, 5-10, 12-4, 12-127 running a series in sequence, 5-12 running as you start SOL*Plus, 3-14, 5-11 running in batch mode, 5-12, 12-47 uniform resource locator, 12-4, 12-5, 12-127 command history SOL*Plus, 12-50 command prompt SET SQLPROMPT, 8-10, 12-74, 12-112 SOL*Plus, 3-6 command-line configuring globalization support, 11-1 installing help, 2-6

command-line interface changing face and size, 1-1 commands collecting timing statistics on, 8-5, 12-134 disabled in schema, 13-14 disabling, 9-1 echo on screen, 12-83 host, running from SQL*Plus, 4-8, 12-52 listing current in buffer, 12-54 re-enabling, 9-1 spaces, 4-1 SOL continuing on additional lines, 4-4 editing in buffer, 5-2 editing with system editor, 12-45 ending, 4-4 entering and executing, 4-3 entering without executing, 4-5 executing current, 12-6, 12-69 following syntax, 4-4 listing current in buffer, 5-4 saving current, 12-70 setting character used to end and run, 12-74 SQL*Plus command summary, 12-1 continuing on additional lines, 4-7, 12-1 ending, 4-7, 12-1 entering and executing, 4-6 entering during SQL command entry, 12-111 obsolete command alternatives, C-1 stopping while running, 4-8 tabs, **4-1** types of, 4-1 variables that affect running, 4-8 comments including in command files, C-1 including in scripts, 5-7, 12-65, C-1 using -- to create, 5-8 using /*...*/ to create, 5-8 using REMARK, C-1 using REMARK to create, 5-7, 12-65, C-1 COMMIT clause, 12-47 WHENEVER OSERROR, 12-144 WHENEVER SOLERROR, 12-145 COMMIT command, 4-9 communication between tiers, xx COMPATIBILITY variable, C-1, C-3 compilation errors, 4-6, 12-119, 13-1 COMPUTE command, 6-9, 12-27 computing a summary on different columns, 6-16 LABEL clause, 6-13, 6-16, 12-27 listing all definitions, 6-17, 12-28 maximum LABEL length, 12-27

COMPUTE command (continued) OF clause, 6-12 ON, 12-28 ON column clause, 6-12, 12-28 ON expr clause, 12-28 ON REPORT clause, 6-15, 12-28 printing grand and sub summaries, 6-16 printing multiple summaries on same column, 6-16 printing summary lines at ends of reports, 6-15 printing summary lines on a break, 6-12 referencing a SELECT expression in OF, 12-28 referencing a SELECT expression in ON, 12-28 removing definitions, 6-18, 12-18 used to format a REFCURSOR variable, 12-140 COMPUTES clause, 12-18 CON ID clause, 12-119 CON NAME clause, 12-119 CONCAT variable, 5-18, 12-72, 12-81 configuration globalization support, 11-1 configuring Oracle Net, 2-7 SOL*Plus, 2-1 CONNECT / feature, 3-2 CONNECT command, 3-1, 12-31 and @ (at sign), 12-31 changing password, 12-31, 12-32, 12-56 SYSASM clause, 12-32 SYSBACKUP clause, 12-32 SYSDBA clause, 12-32 SYSDG clause, 12-32 SYSKM clause, 12-32 SYSOPER clause, 12-32 SYSRAC clause, 12-32 username/password, 12-31 connect identifier, 12-32 in CONNECT command, 12-32 in COPY command, B-1 in DESCRIBE command, 12-39 in SOLPLUS command, 3-13 connection identifier, 3-3 easy or abbreviated, 3-4 full, 3-3 net service name, 3-3 CONTEXT variable, 12-75 CONTEXT XOUERY option, 12-118 **CONTINUE** clause WHENEVER OSERROR, 12-144 WHENEVER SQLERROR, 12-145 continuing a long SQL*Plus command, 4-7, 12-1

COPY command, 12-33, B-1, B-3 and @ (at sign), B-1, B-4 and ARRAYSIZE variable, B-3, B-6 and COPYCOMMIT variable, B-3, B-6 and LONG variable, B-3, B-6 APPEND clause, B-2, B-5 copying data between databases, B-3 copying data between tables on one database, **B-7** CREATE clause, B-2, B-5 creating a table, B-2, B-5 destination table, B-2, B-4 determining actions, **B-4** determining source rows and columns, B-2, **B-4** error messages, 13-34 FROM clause, B-4 INSERT clause, B-2, B-5 inserting data in a table, B-2, B-5 interpreting messages, **B-6** mandatory connect identifier, B-2 naming the source table with SELECT, B-2, **B-4** query, **B-2**, **B-4** referring to another user's table, B-6 REPLACE clause, B-2, B-5 replacing data in a table, B-2, B-5 sample command, B-4, B-5 service name, B-4, B-5, B-7 specifying columns for destination, B-2, B-4 specifying the data to copy, B-2, B-4 TO clause, B-4 username/password, B-1, B-4, B-5, B-7 USING clause, B-2, B-4 COPYCOMMIT variable, 12-72, 12-81 relationship to COPY command, B-3, B-6 COPYTYPECHECK variable, 12-72, 12-82 **CREATE** clause in COPY command, B-2, B-5 CREATE command entering PL/SQL, 4-6 creating a PLAN TABLE, 8-2 creating flat files, 6-26 creating PLUSTRACE role, 8-2 creating sample tables, xxii CSV, 7-5 clause, 3-9, 12-97 option, 3-9 csv, outputting reports, 7-1 cursor variables, 12-140

D

database administrator, *10-1* connect identifier, *12-32* database (continued) mounting, 12-130 opening, 12-130 database changes, saving automatically, 12-71, 12-76 DATABASE clause, 12-61 database files recovering, 12-59 database name at startup, 12-129 database schema, 8-1 DESCRIBE parameter, 12-39 SHOW, 12-118, 12-119 databases connecting to default, 12-32 connecting to remote, 12-32 copying data between, B-1, B-3 copying data between tables on a single, B-7 disconnecting without leaving SQL*Plus, 3-2, 12-44 mounting, 10-1 opening, 10-1 recovering, 10-4, 12-59 shutting down, 10-1, 10-2 starting, 10-1 DATAFILE clause, 12-61 DATE column definition from DESCRIBE, 12-39 DATE clause, 12-7 DATE columns changing format, 12-21, 12-26 default format, 6-5 date, storing current in variable for titles, 6-24, 12-23, 12-26 DB2, 12-82 DBA, 10-1 mode, 12-129 privilege, 12-129 DBMS output, 8-10, 12-106 DBMS APPLICATION INFO package, 8-9, 12-71, 12-75 **DECLARE** command PL/SOL, 4-5 DEFAULT clause, 12-8 DEFINE command, 5-12, 12-33 and system editor, 5-1, 12-36 and UNDEFINE command, 5-12, 12-136 CHAR values, 12-33 SET DEFINE ON|OFF, 12-72, 12-82 substitution variables, 12-34 **DEFINE** variable See substitution variable DEL command, 5-3, 5-7, 12-37 using an asterisk, 5-3, 12-38 DEL[ETE] clause, 12-50 DELIMITER clause, 12-98

DESCRIBE command (SQL*Plus), 4-2, 12-39 connect_identifier, 12-39 PL/SQL properties listed by, 12-40 table properties listed by, 12-39 disabling PL/SQL commands, 9-3 SQL commands, 9-1 SQL*Plus commands, 9-1 DISCONNECT command, 3-2, 12-44 DOCUMENT command, C-1, C-2 REMARK as newer version of, C-2 DOCUMENT variable, C-1, C-3 DUPLICATES clause, 12-14

E

ECHO SET command, 12-83 ECHO variable, 5-11, 12-72, 12-83 Ed on UNIX, 12-36 EDIT clause, 12-50 EDIT command, 5-1, 12-35, 12-45 creating scripts with, 5-2 defining EDITOR, 12-45 modifying scripts, 12-45 setting default file name, 12-72, 12-83 EDITFILE variable, 12-72, 12-83 edition, 3-13, 12-32 in CONNECT command, 12-32 in SQLPLUS command, 3-13 EDITOR operating system variable, 12-36 EMBEDDED variable, 12-72, 12-84 entities, HTML, 7-5 ENTMAP, 3-9 ENTMAP clause, 3-10, 7-5, 12-20 environment variables LD LIBRARY PATH, 2-1 LOCAL, 2-1 NLS LANG, 2-1 ORA EDITION, 2-1 ORA NLS10, 2-2 ORACLE HOME, 2-1 ORACLE PATH, 2-2 ORACLE SID, 2-2 PATH, 2-2 SQL*Plus, 2-1 SQLPATH, 2-2 TNS ADMIN, 2-2 TWO TASK, 2-2 error SQL*Plus Instant Client unsupported charset, D-2 error messages COPY command, 13-34 interpreting, 4-10 sqlplus, 13-1

ERRORLOGGING variable, 12-84 errors compilation errors, 4-6, 12-119, 13-1 making line containing current, 5-4 escape characters, definition of, 12-72, 12-88 ESCAPE variable, 5-18, 12-72, 12-88 ESCCHAR variable, 12-89 example CSV report, 7-5 interactive HTML report, 7-1, 7-2 EXECUTE command, 12-46 executing a CREATE command, 4-6 execution plan, 8-2 execution statistics including in report, 12-78 EXIT clause WHENEVER OSERROR, 12-144 WHENEVER SQLERROR, 12-145 EXIT command, 3-6, 12-47 ((colon))BindVariable clause, 12-47 COMMIT clause, 12-47 FAILURE clause, 12-47 in a script, 12-128 ROLLBACK clause, 12-47 use with SET MARKUP, 7-2 WARNING clause, 12-47 exit, conditional, 12-143 EXITCOMMIT variable, 12-89 extension, 12-70, 12-113, 12-133

F

FAILURE clause, 12-47 FEEDBACK variable, 12-72, 12-90 file extensions, 2-5, 12-70, 12-113, 12-133 file names in @ (at sign) command, 12-4 in @@ (double at sign) command, 12-5 in EDIT command, 12-45 in GET command, 12-48 in SAVE command, 12-70 in SPOOL command, 6-27, 12-126 in SQLPLUS command, 3-14 files flat, 6-26 required for SQL*Plus Instant Client, D-3 FLAGGER variable, 12-72, 12-92 flat file, 6-26 FLUSH variable, 8-9, 12-72, 12-92 FOLD AFTER clause, 12-20 FOLD_BEFORE clause, 12-20 font changing face and size in command-line, 1-1 footers aligning elements, 12-68

footers (continued) displaying at bottom of page, 12-66 displaying system-maintained values, 12-67 formatting elements, 12-68 indenting, 12-67 listing current definition, 12-66 setting at the end of reports, 6-18 suppressing definition, 12-67 FORCE clause, 12-129 FORMAT clause, 12-8, 12-20 in ATTRIBUTE command, 12-11 in COLUMN command, 6-3, 6-5 in REPHEADER and REPFOOTER commands, **12-68** in TTITLE and BTITLE commands, 6-22, 12-135 format models, number, 6-3, 12-23 formfeed, to begin a new page, 6-25, 12-101 FROM clause, 12-60, B-4

G

GET command, *12-48* LIST clause, *12-48* NOLIST clause, *12-48* retrieving scripts, *12-48* globalization support, Oracle10g, *11-3* glogin, *2-4* profile, *12-111* site profile, *2-3–2-5*, *3-12*, *12-111* See also login.sql

Η

HEAD clause, 3-9 HEAD option, 3-9 headers aligning elements, 6-19 displaying at top of page, 12-67 displaying system-maintained values, 12-67 setting at the start of reports, 6-18 suppressing, 6-19 HEADING clause, 6-1, 12-23 HEADING variable, 12-92 headings aligning elements, 12-68 column headings, 12-92 formatting elements, 12-68 indenting, 12-67 listing current definition, 12-67 suppressing definition, 12-67 HEADSEP variable, 12-72, 12-93 use in COLUMN command, 6-2 help installing command-line, 2-6

help (continued) online, 3-6, 12-49 HELP command, ? command, 12-49 HIDE clause, 12-8 HISTORY clause, 12-119 HISTORY command, 12-49, 12-50 CLEAR clause, 12-50 EDIT clause, 12-50 DEL[ETE] clause, 12-50 LIST clause, 12-50 RUN clause, 12-50 HISTORY variable, 12-73 HOST command, 4-8, 12-52 HTML, 7-1 clause, 3-9 entities, 7-5 option, 3-9 spooling to file, 3-10 tag, 7-1 hyphen continuing a long SQL*Plus command, 4-7, 12-1

I

IMMEDIATE mode, 12-124 infinity sign (~), 12-23 **INIT.ORA** file parameter file, 12-130 initialization parameters displaying, 12-120, 12-121 input accepting values from the user, 5-20, 12-7 accepting [Return], 5-22 INPUT command, 5-3, 5-6, 12-53 entering several lines, 12-53 INSERT clause, B-2, B-5 installation SOL*Plus Instant Client, D-1 SQL*Plus Instant Client by copying, D-1 SQL*Plus Instant Client by copying from 10g Client, D-3 SQL*Plus Instant Client by download from OTN, D-1, D-2 SQL*Plus Instant Client on Linux, D-2 SOL*Plus Instant Client on UNIX or Windows, D-2 SOL*Plus Instant Client UNIX and Linux files to copy, D-4 SQL*Plus Instant Client Windows files to copy, D-4 installation by copying, D-1 installation by copying from 10g Client, D-3 installation by download from OTN, D-1, D-2 installation on Linux, D-2 installation on UNIX or Windows, D-2

installation, UNIX and Linux files to copy, *D-4* installation, Windows files to copy, *D-4* INSTANCE variable, *12-73*, *12-93* instances shutting down, *12-124* starting, *12-128* Instant Client SQL*Plus, *D-1* Instant Client packages, *D-1*

J

Japanese, <u>11-1</u> JUSTIFY clause, <u>12-23</u>

L

LABEL variable SHOW command, C-1 labels in COMPUTE command, 6-13, 12-27 language SQL*Plus Instant Client, D-1 LD LIBRARY PATH environment variables, 2-1 LEFT clause, 6-20, 12-68, 12-135 lightweight OCI package, D-1 LIKE clause, 6-7, 12-11, 12-23 limits, SQL*Plus, A-1 lines adding at beginning of buffer, 12-53 adding at end of buffer, 12-53 adding new after current, 5-6, 12-53 appending text to, 5-5, 12-9 changing width, 6-25, 8-9, 12-73, 12-94 deleting all in buffer, 12-38 deleting from buffer, 5-7, 12-37 determining which is current, 5-4 editing current, 5-4 listing all in buffer, 5-3, 12-55 removing blanks at end, 12-115 LINESIZE variable, 6-19, 6-25, 12-73, 12-94 Linux installing SQL*Plus Instant Client, D-2 SQL*Plus Instant Client files to copy, D-4 LIST clause, 12-9, 12-48, 12-50 LIST command, 5-3, 12-54 determining current line, 5-4, 12-55 making last line current, 5-4, 12-55 using an asterisk, 5-3, 12-54 LNO clause, 12-119 LOB data setting prefetch size, 12-73 LOBOFFSET variable, 12-73, 12-95 LOBPREFETCH clause, 12-120 LOBPREFETCH variable, 12-73

LOCAL environment variables, 2-1 LOG ARCHIVE DEST parameter, 12-9 LOGFILE clause, 12-60 logging off conditionally, 12-143, 12-144 Oracle Database, 3-2, 12-44 SQL*Plus, 3-6, 12-47 logging on Oracle Database, 12-31 SQL*Plus, 3-5 login user profile, 2-5 login.sql, 2-4 LONG column definition from DESCRIBE, 12-39 LONG columns changing format, 12-21 default format, 12-21 setting maximum width, 12-73, 12-96 setting retrieval size, 8-10, 12-73, 12-97 LONG variable, 12-73, 12-96 effect on COPY command, B-3, B-6 LONGCHUNKSIZE variable, 6-5, 12-21, 12-73, 12-97, 12-100 LONGRAW column definition from DESCRIBE, 12-39

Μ

MARKUP, 3-8, 7-1, 12-97, 12-100 BODY clause, 3-9 DELIMITER clause, 12-98 ENTMAP clause, 3-10 HEAD clause, 3-9 PREFORMAT clause, 3-11 QUOTE clause, 12-98 TABLE clause, 3-9 MAXDATA variable, C-1, C-3 media recovery, 12-130 message, sending to screen, 5-20, 12-58 MOUNT clause, 12-130 mounting a database, 12-130

Ν

national language support, *11-1* See also globalization support NCHAR clause VARIABLE command, *12-138* NCHAR columns changing format, *12-21* default format, *6-5*, *12-21* NCLOB clause VARIABLE command, *12-139* NCLOB columns changing format, 12-21 default format, 12-21 setting maximum width, 12-73, 12-96 setting retrieval position, 12-73, 12-95 setting retrieval size, 8-10, 12-73, 12-97 negative infinity sign (-~), 12-23 net service name, 3-3 NEW VALUE clause, 6-23, 12-23 storing current date in variable for titles, 12-23 NEWLINE clause, 12-23 NEWPAGE command, C-1, C-2 NEWPAGE variable, 6-24, 12-73, 12-101 NLS, 11-1 NLS DATE FORMAT, 12-8, 12-26 NLS LANG charset parameter for Instant Client, D-1 environment variables, 2-1 language parameter for Instant Client, D-1 SOL*Plus Instant Client, D-1 territory parameter for Instant Client, D-1 NODE variable, 12-75 NODE XOUERY option, 12-117 NOLIST clause, 12-48 NOLOG, 3-4, 3-14 nolongontime, 3-12 NOMOUNT clause, 12-130 NONE clause WHENEVER OSERROR, 12-144 WHENEVER SQLERROR, 12-145 NOPARALLEL clause, 12-62 NOPRINT clause, 6-13, 6-24, 8-8, 12-24 NOPROMPT clause, 12-8 NORMAL mode, 12-125 Notepad on Windows, 12-36 NULL clause, 12-24 null values setting text displayed, 12-24, 12-73, 12-102 NULL variable, 12-73, 12-102 NUMBER column definition from DESCRIBE, 12-39 NUMBER clause, 5-21 VARIABLE command, 12-137 NUMBER columns changing format, 6-3, 12-21 default format, 6-3, 12-23 number formats \$, 6-4 0, 6-4 9, 6-4 comma, 6-4 setting default, 5-18, 12-73, 12-102 NUMFORMAT clause in LOGIN.SQL, 2-5 NUMFORMAT variable, 12-73, 12-102

NUMWIDTH variable, *12-73*, *12-102* effect on NUMBER column format, *6-3*, *12-23* NVARCHAR2 columns changing format, *12-21* default format, *6-5*, *12-21*

0

objects, describing, 12-82 obsolete commands BTITLE, C-2 COLUMN command DEFAULT clause, C-2 DOCUMENT, C-1, C-2 NEWPAGE, C-1, C-2 SET command BUFFER variable, C-2 SET command CLOSECURSOR variable, C-1. C-3 SET command COMPATIBILITY variable, C-1, C-3 SET command DOCUMENT variable, C-1, C-3 SET command MAXDATA variable, C-1, C-3 SET command SCAN variable, C-1, C-4 SET command SPACE variable, C-1, C-4 SET command TRUNCATE variable, C-1, C-4 SHOW command LABEL variable, C-1 TTITLE command old form, C-4 OCI Instant Client, D-1 **OCI** package basic, D-1 lightweight, D-1 OF clause, 6-12 OFF clause, 12-24 in ATTRIBUTE command, 12-11 in COLUMN command, 6-8, 12-24 in REPFOOTER commands, 12-67 in REPHEADER commands, 12-67 in SPOOL command, 6-26, 12-126 in TTITLE and BTITLE commands, 6-23, 12-135 OLD_VALUE clause, 6-23, 12-24 ON clause in ATTRIBUTE command, 12-11 in COLUMN command, 6-8, 12-24 in TTITLE and BTITLE commands, 6-23 ON column clause in BREAK command, 12-12 in COMPUTE command, 6-12, 12-28 ON expr clause in BREAK command, 12-13 in COMPUTE command, 12-28 **ON REPORT clause** in BREAK command, 6-15, 12-13 in COMPUTE command, 6-15, 12-28 **ON ROW clause** in BREAK command, 6-11, 12-13

ON ROW clause (continued) in COMPUTE command, 12-28 online help, 3-6, 12-49 OPEN clause, 12-130 opening a database, 12-130 operating system editor, 5-1, 12-36, 12-45 file, loading into buffer, 12-48 running commands from SQL*Plus, 4-8, 12-52 text editor, 5-1 ORA EDITION environment variables, 2-1 ORA NLS10 environment variables, 2-2 **Oracle Application Editions** edition, 3-13 Oracle Database Client, D-1 **Oracle Net** configuring, 2-7 connect identifier, 12-32 **Oracle Session Editions** edition, 12-32 ORACLE HOME environment variables, 2-1 ORACLE PATH environment variables, 2-2 ORACLE SID environment variables, 2-2 Oracle10g globalization support, 11-3 **ORDER BY clause** displaying column values in titles, 6-23 displaying values together in output, 6-9 ORDERING variable, 12-75 ORDERING XQUERY option, 12-117 OUT clause, 6-27, 12-126 output formatting white space in, 8-10, 12-114 pausing during display, 4-9, 12-103

Ρ

packages SQL*Plus and OCI for Instant Client, *D-1* PAGE clause, *12-67* page number, including in titles, *6-12*, *6-21* pages changing length, *6-24*, *8-10*, *12-73*, *12-102* default dimensions, *6-24* matching to screen or paper size, *6-24* setting dimensions, *6-24* PAGESIZE clause in LOGIN.SQL, *2-5* PAGESIZE variable, *4-4*, *6-25*, *8-10*, *12-73*, *12-102*

parameter, 5-18, 12-4, 12-6, 12-127 SQLPATH, 2-2 parameter files (INIT.ORA files) specifying alternate, 12-130 PARAMETERS clause, 12-120, 12-121 password changing with the PASSWORD command, 12-56 in CONNECT command, 3-1, 12-31 in COPY command, B-4, B-5, B-7 in SQLPLUS command, 3-5, 3-13 viewable warning, 3-13 PASSWORD command, 12-31, 12-55 PATH environment variables, 2-2 PAUSE command, 5-22, 12-57 PAUSE variable, 4-9, 12-73, 12-103 PDBS clause, 12-120 performance of SQL statements, 8-1 over dial-up lines, 12-115 period (.) terminating PL/SQL blocks, 4-5, 12-71, 12-78 PL/SOL, 4-5 blocks, PL/SQL, 4-5 executing, 12-46 formatting output in SQL*Plus, 12-140 listing definitions, 4-3 mode in SOL*Plus, 4-6 within SQL commands, 4-6 PLAN_TABLE creating, 8-2 table, 8-1 PLUGGABLE DATABASE clause, 12-130 PLUSTRACE creating role, 8-2 role, 8-1 PNO clause, 12-120 pound sign (#), 12-23 predefined variable CONNECT IDENTIFIER, 2-5, 12-35 DATE, 12-35 _EDITOR, 5-1, 12-35, 12-45, 12-46 O RELEASE, 12-35 O VERSION, 12-35 PRIVILEGE, 12-35 RC, 12-53 SQLPLUS RELEASE, 12-35, 12-37 USER, 12-35 PREFORMAT, 3-11 PREFORMAT clause, 3-11 PRINT clause, 12-24 PRINT command, 12-57 printing bind variables automatically, 12-77 REFCURSOR variables, 12-140

printing (continued) SPOOL command, 12-126 prompt SET SQLPROMPT, 8-10, 12-74, 12-112 PROMPT clause, 5-20, 12-8 PROMPT command, 5-20, 12-58 customizing prompts for value, 5-21 prompts for value bypassing with parameters, 5-18 customizing, 5-21 through ACCEPT, 5-20 through substitution variables, 5-13

Q

queries in COPY command, *B-2*, *B-4* show number of records retrieved, *4-4*, *12-72*, *12-90* tracing, *8-5*, *8-8* query execution path including in report, *12-78* query results displaying on-screen, *4-3* sending to a printer, *6-27*, *12-126* storing in a file, *6-26*, *12-126* QUIT command, *12-47*, *12-128 See also* EXIT QUOTE clause, *12-98*

R

RAW

column definition from DESCRIBE, 12-39 record separators, printing, 6-8, 12-73, 12-103 RECOVER clause, 12-130 RECOVER command, 12-59 and database recovery, 10-4 AUTOMATIC clause, 12-60 CANCEL clause, 12-61, 12-63 CONTINUE clause, 12-60 DATABASE clause, 12-61 FROM clause, 12-60 LOGFILE clause, 12-60 NOPARALLEL clause, 12-62 SNAPSHOT TIME date clause, 12-61 STANDBY DATABASE clause, 12-61 STANDBY DATAFILE clause, 12-61 STANDBY TABLESPACE clause, 12-61 UNTIL CANCEL clause, 12-61 UNTIL CONTROLFILE clause, 12-62 UNTIL TIME clause, 12-61 USING BACKUP CONTROL FILE clause, 12-61 recovery RECOVER command, 12-59

RECSEP variable, 6-8, 12-73, 12-103 RECSEPCHAR variable, 6-8, 12-73, 12-103 **REFCURSOR** bind variables in a stored function, 5-25 **REFCURSOR** clause VARIABLE command, 12-139 registry editor, 2-3 registry entry SQLPATH, 2-2 RELEASE clause, 12-121 REMARK command, 5-7, 12-65 removing sample tables, xxiii REPFOOTER clause, 12-121 REPFOOTER command, 6-18, 12-66 aligning footer elements, 12-68 BOLD clause, 12-68 CENTER clause, 12-68 COL clause, 12-67 FORMAT clause, 12-68 indenting report footers, 12-67 LEFT clause, 12-68 OFF clause, 12-67 RIGHT clause, 12-68 SKIP clause, 12-68 suppressing current definition, 12-67 TAB clause, 12-68 REPHEADER clause, 12-121 REPHEADER command, 6-18, 12-67 aligning header elements, 6-20 aligning heading elements, 12-68 BOLD clause, 12-68 CENTER clause, 12-68 COL clause, 12-67 FORMAT clause, 12-68 indenting headings, 12-67 LEFT clause, 12-68 OFF clause, 12-67 PAGE clause, 12-67 RIGHT clause, 12-68 SKIP clause, 12-68 suppressing current definition, 12-67 TAB clause, 12-68 **REPLACE** clause in COPY command, B-2, B-5 in SAVE command, 12-70, 12-126 reports autotrace, 8-1 breaks, 12-12 clarifying with spacing and summary lines, 6-9 columns, 12-20 creating bottom titles, 6-18, 12-15, C-1 creating footers, 12-66 creating headers, 12-67 creating headers and footers, 6-18 creating master/detail, 6-23, 12-24

reports (continued) creating top titles, 6-18, 12-134, C-2 csv, 7-1 CSV example, 7-5 displaying, 12-71, 12-78 formatting column headings, 6-1, 12-19 formatting columns, 6-3, 6-5, 12-19 interactive HTML example, 7-1, 7-2 on the web, 7-1 SILENT mode, 7-5 starting on a new page, 12-84 title, 12-134, C-2 RESTRICT, 3-12, 9-6, 12-129 return code, specifying, 5-12, 12-47, 12-145 RIGHT clause, 6-20, 12-68, 12-135 roles, 9-4 disabling, 9-5 re-enabling, 9-5 ROLLBACK clause, 12-47 WHENEVER OSERROR, 12-144 WHENEVER SQLERROR, 12-145 row data setting prefetch size, 12-73 ROWID column definition from DESCRIBE, 12-39 ROWPREFETCH clause, 12-121 ROWPREFETCH variable, 12-73 rows performing computations on, 6-12, 12-27 setting number retrieved at one time, 8-9, 12-71, 12-76 setting the number after which COPY commits, 12-82 RUN clause, 12-50 RUN command, 12-69 executing current PL/SQL block, 4-5 making last line current, 5-4 similar to / (slash) command, 12-69

S

sample schemas, *xvi*, *xxii* see Oracle Database Sample Schemas guide, *xxii* using HR in COLUMN example, *12-26* using HR in examples, *5-1*, *6-1* sample tables access to, *xxii* creating, *xxii* removing, *xxiii* unlocking, *xxii* SAVE command, *12-70* APPEND clause, *12-70* CREATE clause, *12-70* REPLACE clause, *12-70* storing commands in scripts, *12-70*

SAVE command (continued) using with INPUT to create scripts, 5-2 saving environment attributes, 12-133 SCAN variable, C-1, C-4 schemas command, 13-10 database, 8-1 DESCRIBE parameter, 12-39 disabled commands, 13-14 HR sample, xxii installing own copy of HR, xxii sample, xvi SHOW parameter, 12-118, 12-119 unlocking HR, xxii using HR in COLUMN example, 12-26 using HR in examples, 5-1, 6-1 SCREEN clause, 5-22, 12-19 screens clearing, 5-22, 12-19 scripts extension, 12-70, 12-113, 12-133 registering, 8-9 scripts, authenticating users in, 3-2 SECUREDCOL variable, 12-105 security changing password, 12-56 nolongontime, 3-12 password viewable, 3-13 RESTRICT, 3-12, 9-6 SELECT command and BREAK command, 6-9, 12-13 and COLUMN command, 12-19 and COMPUTE command, 6-9 and COPY command, B-2, B-4 and DEFINE command, 12-34 and ORDER BY clause, 6-9 formatting results, 5-24, 5-27 semicolon (;) in PL/SQL blocks, 4-5 in SOL commands, 4-3, 4-4 in SQL*Plus commands, 4-7, 12-1 not stored in buffer, 5-4 SERVEROUTPUT variable, 12-106 service name in COPY command, B-4, B-5, B-7 Session Editions, 12-32 SET AUTOTRACE, 8-1 SET clause, 12-133 SET command, 2-5, 4-8, 12-71, 12-73 APPINFO variable, 8-9, 12-75 ARRAYSIZE variable, 8-9, 12-71, 12-76, B-6 AUTOCOMMIT variable, 12-71, 12-76 AUTOPRINT variable, 12-71, 12-77, 12-139 AUTORECOVERY variable, 12-71, 12-72, 12-77 AUTOTRACE variable, 12-78

SET command (continued) BLOCKTERMINATOR variable, 12-71, 12-78 BUFFER variable, C-2 CLOSECURSOR variable, C-1, C-3 CMDSEP variable, 12-71, 12-79 COLINVISIBLE variable, 12-80 COLSEP variable, 6-26, 12-72, 12-81 COMPATIBILITY variable, C-1, C-3 CONCAT variable, 5-18, 12-72, 12-81 COPYCOMMIT variable, 12-72, 12-81, B-6 COPYTYPECHECK variable, 12-72, 12-82 DEFINE clause, 5-18 DEFINE variable, 12-72 DESCRIBE variable, 12-72, 12-82 DOCUMENT variable, C-1, C-3 ECHO variable, 12-72, 12-83 EDITFILE variable, 12-72, 12-83 EMBEDDED variable, 12-72, 12-84 ERRORLOGGING variable, 12-84 ESCAPE variable, 5-18, 12-72, 12-88 ESCCHAR variable, 12-89 EXITCOMMIT variable, 12-89 FEEDBACK variable, 12-72, 12-90 FLAGGER variable, 12-72, 12-92 FLUSH variable, 8-9, 12-72, 12-92 HEADING variable, 12-92 HEADSEP variable, 6-2, 12-72, 12-93 HISTORY variable, 12-73 INSTANCE variable, 12-73, 12-93 LINESIZE variable, 6-19, 6-25, 12-73, 12-94 LOBOFFSET variable, 12-73, 12-95 LOBPREFETCH variable, 12-73 LOGSOURCE variable, 12-73, 12-96 LONG variable, 12-73, 12-96, B-6 LONGCHUNKSIZE variable, 12-73, 12-97 MARKUP clause, 12-97, 12-100 MAXDATA variable, C-1, C-3 NEWPAGE variable, 6-24, 12-73, 12-101 NULL variable, 12-73, 12-102 NUMFORMAT clause, 2-5 NUMFORMAT variable, 12-73, 12-102 NUMWIDTH variable, 6-3, 12-23, 12-73, 12-102 PAGESIZE clause, 2-5 PAGESIZE variable, 4-4, 6-25, 8-10, 12-73, 12-102 PAUSE variable, 12-73, 12-103 RECSEP variable, 6-8, 12-73, 12-103 RECSEPCHAR variable, 6-8, 12-73, 12-103 ROWPREFETCH variable, 12-73 SCAN variable, C-1, C-4 SECUREDCOL variable, 12-105 SERVEROUTPUT variable, 12-106 SHIFTINOUT variable, 12-74, 12-108 SPACE variable, C-1, C-4 SQLBLANKLINES variable, 12-109

SET command (continued) SQLCASE variable, 12-74, 12-109 SQLCONTINUE variable, 12-74, 12-110 SQLNUMBER variable, 12-74, 12-110 SQLPLUSCOMPATIBILITY variable, 12-74, 12-110 SOLPREFIX variable, 12-74, 12-111 SQLPROMPT variable, 8-10, 12-74, 12-112 SOLTERMINATOR variable, 12-74, 12-112 STATEMENTCACHE variable, 12-74 substitution variable, 12-82 SUFFIX variable, 12-74, 12-113 TAB variable, 8-10, 12-74, 12-114 TERMOUT variable, 8-11, 12-74, 12-114 TIME variable, 12-74, 12-114 TIMING variable, 12-74, 12-114 TRIMOUT variable, 12-74, 12-115 TRIMSPOOL variable, 12-74, 12-115 TRUNCATE variable, C-1, C-4 UNDERLINE variable, 12-74, 12-115 used to format a REFCURSOR variable, 12-140 VERIFY clause, 5-14 VERIFY variable, 5-18, 12-75, 12-116 WRAP variable, 6-5, 12-75, 12-116 XMLOPTIMIZATIONCHECK variable, 12-75, 12-116 XQUERY BASEURI variable, 12-75 XOUERY CONTEXT variable, 12-75 XQUERY NODE variable, 12-75 XOUERY ORDERING variable, 12-75 SET HISTORY command, 12-93 SET LOBPREFETCH command, 12-95 SET MARKUP BODY clause, 3-9 CSV, 3-9, 12-97 CSV example, 7-5 DELIMITER clause, 12-98 ENTMAP clause, 3-10, 7-5 HEAD clause, 3-9 HTML, 3-9 interactive HTML example, 7-1, 7-2 PREFORMAT clause, 3-11 OUOTE clause, 12-98 TABLE clause, 3-9 SET ROWPREFETCH command, 12-104 SET STATEMENTCACHE command, 12-113 SET system variable summary, 12-71 SET variables, 4-8 See also system variables SET XQUERY BASEURI, 12-116 SET XOUERY CONTEXT. 12-118 SET XQUERY NODE, 12-117 SET XQUERY ORDERING, 12-117 SGA clause, 12-121 SHIFTINOUT variable, 12-74, 12-108

SHOW schema parameter, 12-118, 12-119 SHOW clause, 12-134 SHOW command, 4-8, 12-119 ALL clause, 12-119 BTITLE clause, 12-119 CON ID clause, 12-119 CON NAME clause, 12-119 ERRORS clause, 12-119 HISTORY clause, 12-119 LABEL variable, C-1 listing current page dimensions, 6-25 LNO clause, 12-119 LOBPREFETCH clause, 12-120 PDBS clause, 12-120 PNO clause, 12-120 RELEASE clause, 12-121 REPFOOTER clause, 12-121 REPHEADER clause, 12-121 ROWPREFETCH clause, 12-121 SPOOL clause, 12-121 SQLCODE clause, 12-121 STATEMENTCACHE clause, 12-121 TTITLE clause, 12-121 USER clause, 12-121 XQUERY clause, 12-122 SHOWMODE variable, 12-73, 12-74, 12-108 SHUTDOWN command, 12-124 ABORT, 12-124 IMMEDIATE, 12-124 NORMAL, 12-125 TRANSACTIONAL LOCAL, 12-125 site profile, glogin, 2-3-2-5, 3-12, 12-111 SKIP clause in BREAK command, 6-10, 6-11, 12-14 in REPHEADER and REPFOOTER commands, 12-68 in TTITLE and BTITLE commands, 6-20, 12-135 used to place blank lines before bottom title, 6-20 SKIP PAGE clause, 6-10, 6-11, 12-14 slash (/) command, 12-6 files loaded with GET command, 12-49 SPACE variable, C-1, C-4 SPOOL clause, 3-10, 12-121 SPOOL command, 6-25, 12-126 APPEND clause, 12-126 CREATE clause, 12-126 file name, 6-27, 12-126 OFF clause, 6-26, 12-126 OUT clause, 6-27, 12-126 REPLACE clause, 12-126 to HTML file, 3-10 turning spooling off, 6-26, 12-126

SPOOL command (continued) use with SET MARKUP, 7-2 SOL clause, 12-19 SQL DML statements reporting on, 12-71, 12-78 SOL optimizer, 8-2 SOL.PNO, referencing in report titles, 6-21 SQL.SQLCODE using in EXIT command, 12-47 SQL*Plus command history, 12-50 command prompt, 3-6 command summary, 12-1 configuring globalization support, 11-1 configuring Oracle Net, 2-7 database administration, 10-1 environment variables, 2-1 error messages, 13-1 execution plan, 8-2 exiting, 3-6, 12-47 limits, A-1 obsolete command alternatives, C-1 setting up environment, 2-3 starting, 3-4, 3-6 statistics, 8-2 system variables affecting performance, 8-8 tuning, 8-1 who can use, xix SOL*Plus and OCI packages, D-1 SQL*Plus command-line vs SQL*Plus Instant Client, D-1 SQL*Plus Instant Client, D-1-D-4 basic, D-1 installation, D-1 lightweight, D-1 NLS LANG, D-1 NLS LANG charset parameter, D-1 NLS LANG language parameter, D-1 NLS LANG territory parameter, D-1 required files in packages, D-3 unsupported charset error, D-2 SQLBLANKLINES variable, 12-74, 12-109 SQLCASE variable, 12-74, 12-109 SQLCODE clause, 12-121 SHOW command, 12-121 SOLCONTINUE variable, 12-74, 12-110 SQLNUMBER variable, 12-74, 12-110 SOLPATH environment variables, 2-2 registry entry, 2-2 SOLPLUS command, 3-5 - clause, 3-7 -? clause, 3-7 -MARKUP clause, 3-9, 12-97 -MARKUP option, 3-8 -SILENT clause, 3-13

SOLPLUS command (continued) -SILENT option, 3-13, 7-5 /NOLOG clause, 3-14 and @ (at sign), 3-6 and EXIT FAILURE, 3-6 Application Editions, 3-13 BODY option, 3-9 commands SOLPLUS, 3-6 connect identifier, 3-13 CSV option, 3-9 display syntax, 3-7 edition, 3-13 ENTMAP option, 3-9 HEAD option, 3-9 HTML option, 3-9 nolongontime, 3-12 PREFORMAT option, 3-11 RESTRICT, 3-12, 9-6 service name, 3-13 SPOOL clause, 3-10 syntax, 3-6 SYSASM clause, 3-13 SYSBACKUP clause, 3-13 SYSDBA clause, 3-13 SYSDG clause, 3-13 SYSKM clause, 3-13 SYSOPER clause, 3-13 SYSRAC clause, 3-13 TABLE option, 3-9 unsuccessful connection, 3-6 username/password, 3-5, 3-13 SQLPREFIX variable, 12-74, 12-111 SOLPROMPT variable, 8-10, 12-74, 12-112 SQLTERMINATOR variable, 12-53, 12-74, 12-109, 12-112 STANDBY DATAFILE clause, 12-61 STANDBY TABLESPACE clause, 12-61 START clause, 12-133 START command, 5-10, 12-127 arguments, 5-18 passing parameters to a script, 5-18 script, 5-10, 12-127 similar to @ (at sign) command, 5-11, 12-4, 12-127 similar to @@ (double at sign) command, 12-127 starting SQL*Plus, 1-1, 3-4, 3-6 STARTUP command, 12-128 DOWNGRADE clause, 12-130 FORCE clause, 12-129 MOUNT clause, 12-130 NOMOUNT clause, 12-130 OPEN clause, 12-130 PFILE clause, 12-129

STARTUP command (continued) PLUGGABLE DATABASE clause, 12-130 RECOVER clause, 12-130 RESTRICT clause, 12-129 specifying a database, 12-130 UPGRADE clause, 12-130 statement cache setting size, 12-74 STATEMENTCACHE clause, 12-121 STATEMENTCACHE variable, 12-74 statistics, 8-2 collecting TIMING statistics, 8-5 STOP clause, 12-134 stop query, 4-8 STORE command, 2-5, 12-133 SET clause, 12-133 stored functions, 5-25 stored procedures creating, 4-6 subkey, registry, 2-3 substitution variables, 5-12, 5-13, 5-18, 12-72, 12-82 EDITOR, 12-36 appending characters immediately after, 5-15 avoiding unnecessary prompts for value, 5-15 concatenation character, 12-72, 12-81 DEFINE command, 12-34 defining, 5-12, 5-15, 12-33 deleting, 5-12, 12-136 displaying in headers and footers, 12-67 displaying in titles, 12-135 in ACCEPT command, 5-20, 12-7 listing definitions, 5-12, 5-13, 12-34 parsing, 8-9 prefixing, 12-82, C-1 related system variables, 5-17 restrictions, 5-17 single and double ampersands, 5-15 system variables used with, 5-17 undefined, 5-13 where and how to use, 5-13 SUFFIX variable, 12-74, 12-113 used with EDIT command, 12-45 used with GET command, 12-48 used with SAVE command, 12-70 used with START command, 12-127 SUM function, 6-13 summary lines computing and printing, 6-12, 12-27 computing and printing at ends of reports, 6-15 computing same type on different columns, 6-16 printing grand and sub summaries (totals), 6-16 printing multiple on same break column, 6-16

syntax COPY command, B-4 syntax rules SQL commands, 4-4 SQL*Plus commands, 4-7 SYSASM clause, 3-13, 12-32 SYSBACKUP clause, 3-13, 12-32 SYSDBA clause, 3-13, 12-32 SYSDG clause, 3-13, 12-32 SYSKM clause, 3-13, 12-32 SYSOPER clause, 3-13, 12-32 SYSRAC clause, 3-13, 12-32 system variables, 4-8, 12-71 affecting SQL*Plus performance, 8-8 affecting substitution variables, 5-17 listing current settings, 4-8, 12-119 listing old and new values, 12-74, 12-108 storing and restoring, 2-5 summary of SET commands, 12-71 system-maintained values displaying in headers and footers, 12-67 displaying in titles, 6-21, 12-135 formatting in titles, 6-22

Т

TAB clause, 12-68, 12-135 TAB variable, 8-10, 12-74, 12-114 TABLE clause, 3-9 TABLE option, 3-9 tables access to sample, xxii controlling destination when copying, B-2, B-5 copying values between, B-3, B-7 listing column definitions, 4-2, 12-39 referring to another user's when copying, B-6 TABLESPACE clause, 12-61 tablespaces, recovering, 12-59 tag, HTML, 7-1 TERMOUT variable, 8-11, 12-74, 12-114 using with SPOOL command, 12-126 territory SQL*Plus Instant Client, D-1 text. 3-9 adding to current line with APPEND, 5-5, 12-9 changing old to new with CHANGE, 5-4, 12-17 clearing from buffer, 5-3, 12-18 text editor operating system, 5-1, 12-45 TIME variable, 12-74, 12-114 TIMING clause, 12-19 TIMING command, 8-5, 12-133 deleting all areas created by, 12-19 deleting current area, 12-134 SHOW clause, 12-134

TIMING command (continued) START clause, 12-133 STOP clause, 12-134 TIMING variable, 12-74, 12-114 titles aligning elements, 6-19, 12-135 displaying at bottom of page, 6-18, 12-15, C-1 displaying at top of page, 6-18, 12-134, C-2 displaying column values, 6-23, 12-23, 12-24 displaying current date, 6-24, 12-23, 12-26 displaying page number, 6-21, 12-136 displaying system-maintained values, 6-21, 12-135 formatting elements, 12-135 formatting system-maintained values in, 6-22 indenting, 6-20, 12-135 listing current definition, 6-22, 12-15, 12-136 restoring definition, 6-23 setting at start or end of report, 6-18 setting lines from top of page to top title, 6-24, 12-73, 12-101, C-1 setting lines from top title to end of page, 8-10, 12-73, 12-102 setting top and bottom, 6-18, 12-15, 12-134, C-1. C-2 spacing between last row and bottom title, 6-20 suppressing definition, 6-22, 12-135 TNS ADMIN environment variables, 2-2 TO clause, B-4 tracing queries, 8-5, 8-8 tracing statements for performance statistics, 8-5 for query execution path, 8-5 with parallel query option, 8-5 TRIMOUT variable, 12-74, 12-115 TRIMSPOOL variable, 12-74, 12-115 TRUNCATE variable, C-1, C-4 TRUNCATED clause, 6-5, 12-25 TTITLE clause, 12-121 TTITLE command, 6-18, 12-134 aligning title elements, 6-19, 12-135 BOLD clause, 12-135 CENTER clause, 6-20, 12-135 COL clause, 6-20, 12-135 FORMAT clause, 6-22, 12-135 indenting titles, 6-20, 12-135 LEFT clause, 6-20, 12-135 listing current definition, 6-22, 12-136 OFF clause, 6-23, 12-135 old form, C-4 ON clause, 6-23 referencing column value variable, 6-23, 12-23 restoring current definition, 6-23

TTITLE command (continued) RIGHT clause, 6-20, 12-135 SKIP clause, 6-20, 12-135 suppressing current definition, 6-23, 12-135 TAB clause, 12-135 tuning SET APPINFO OFF, 8-9 SET ARRAYSIZE, 8-9 SET DEFINE OFF, 8-9 SET FLUSH OFF, 8-9 SET TRIMOUT ON, 8-11 SET TRIMSPOOL ON, 8-11 SOL*Plus, 8-1 system variables, 8-8 TWO TASK environment variables, 2-2

U

UNDEFINE command, 5-12, 12-136 and DEFINE command, 12-34 UNDERLINE variable, 12-74, 12-115 unicode, 11-1 UNIX ed, 12-36 installing SOL*Plus Instant Client, D-2 SQL*Plus Instant Client files to copy, D-4 unlocking sample tables, xxii UNTIL CANCEL clause, 12-61 UNTIL CHANGE clause, 12-61 UNTIL CONTROLFILE clause, 12-62 UNTIL TIME clause, 12-61 USER clause, 12-121 user profile, 2-4 glogin.sql, 2-4 login.sql, 2-4, 2-5 See also site profile user variable See substitution variable username, 3-1 connecting under different, 3-1, 12-31 in CONNECT command, 3-1, 12-31 in COPY command, B-4, B-5, B-7 in SQLPLUS command, 3-5, 3-13 USING BACKUP CONTROL FILE clause, 12-61 USING clause. B-2. B-4 UTF-8, 11-1

V

V\$SESSION virtual table, *12-75* V\$SQLAREA virtual table, *12-75* VARCHAR columns default format, *6-5* VARCHAR2 column definition from DESCRIBE, *12-39* VARCHAR2 clause VARIABLE command, 12-138 VARCHAR2 columns changing format, 12-21 default format, 6-5 VARIABLE command, 12-137 BINARY DOUBLE clause, 12-139 BINARY FLOAT clause, 12-139 CHAR clause, 12-137 CLOB clause, 12-139 NCHAR clause, 12-138 NCLOB clause, 12-139 NUMBER clause, 12-137 REFCURSOR clause, 12-139 value clause, 12-137 VARCHAR2 clause, 12-138 variable clause, 12-137 variables bind variables, 5-22 substitution variables, 12-33 system variables, 4-8 VERIFY clause, 5-14 VERIFY variable, 5-18, 12-75, 12-116

W

WARNING clause, 12-47 web browser, 7-1 web, outputting reports, 7-1 WHENEVER OSERROR command, 12-143 COMMIT clause, 12-144 CONTINUE clause, 12-144 EXIT clause, 12-144 NONE clause, 12-144 ROLLBACK clause, 12-144 WHENEVER SQLERROR command, 12-144 COMMIT clause, 12-145 CONTINUE clause, 12-145 EXIT clause, 12-145 NONE clause, 12-145 ROLLBACK clause, 12-145 Windows installing SQL*Plus Instant Client, D-2 notepad, 12-36 SQL*Plus Instant Client files to copy, D-4 WORD WRAPPED clause, 6-5, 6-8, 12-25 WRAP variable, 6-5, 12-75, 12-116 WRAPPED clause, 6-5, 12-25

Х

XMLOPTIMIZATIONCHECK variable, 12-75, 12-116 XMLType column definition from DESCRIBE, 12-39 column formatting, 6-6 XMLType (continued) column width, 6-5 creating, 6-6 formatting in reports, 6-4 inserting values, 6-6 selecting data, 6-6 setting column retrieval size, 8-10, 12-97 setting maximum column width, 12-96 XQUERY clause, 12-122 XQUERY command, 12-146 XQUERY options BASEURI, 12-116 CONTEXT, 12-118 NODE, 12-117 ORDERING, 12-117