

Oracle 12c: Neuerungen in PL/SQL

Roman Pyro

DOAG 2014 Konferenz

Herrmann & Lenz Services GmbH

Herrmann & Lenz Solutions GmbH

- Erfolgreich seit 1996 am Markt
- Firmensitz: Burscheid (bei Leverkusen)
- Beratung, Schulung und Betrieb/Fernwartung rund um das Thema Oracle Datenbanken
- Schwerpunktthemen: Hochverfügbarkeit, Tuning, Migrationen und Troubleshooting
- Herrmann & Lenz Solutions GmbH
 - Produkt: Monitoring Module
 - Stand auf Ebene 2

Übersicht

- Code Based Access Control (CBAC)
- Accessible-By-Clause
- Call-Stack Zugriff über UTL_CALL_STACK
- PL/SQL in Subquery Factoring Clause
- Invisible Columns
- Row Limiting Clause

Code Based Access Control (CBAC)

Bisherige Möglichkeiten

Invoker's Rights	Definer's Rights (Default)
Läuft mit Rechten des Aufrufenden	Läuft mit Rechten des Besitzers
Rollen werden bei Ausführung berücksichtigt	Rollen werden nicht berücksichtigt
Muss in der Funktionsdeklaration definiert werden	Standardeinstellung für alle Funktionen, Prozeduren und Packages
CURRENT_USER / CURRENT_SCHEMA werden bei Ausführung nicht verändert	CURRENT_USER / CURRENT_SCHEMA werden auf Besitzer der Funktion gesetzt

Neu hinzugekommen

- Rechtevergabe an Funktionen
- Voraussetzungen:
 - Definer muss entsprechendes Recht erhalten
 - Execute Recht für Invoker

Beispiel


```
CREATE OR REPLACE PROCEDURE
cbac_owner.call_test
 AUTHID CURRENT_USER
AS
 l_count NUMBER;
BEGIN
 SELECT COUNT(*)
 INTO l_count
 FROM cbac_owner.test;
END call_test;
```

```
--Rolle an Prozedur vergeben
CREATE ROLE cbac_role;
GRANT SELECT ON test TO cbac_role;
GRANT cbac_role TO PROCEDURE
call_test;
```

```
--Execute Recht vergeben
GRANT EXECUTE ON call_test TO
cbac_caller;
```


Zusammenfassung

Rollen beim Kompilieren

- Invoker's Rights & Definer's Rights verhalten sich beim Kompilieren wie Definer's Rights
- Kompilieren mit Fremdschema-Zugriff:
 - Dynamisches SQL
 - Rechte direkt an Definer vergeben

Vergissmeinnicht

- Funktions-Grants werden bei Funktions-Änderung vergessen
- Funktions-Grants neu setzen bei:
 - Änderung an Prozedur
 - Änderung an Funktion
 - Änderung an Package Header

Accessible-By-Clause

Was ist eine Accessible-By-Clause?

- Funktionen können Whitelist definieren
- Aufruf nur durch Funktionen auf Whitelist
- Gilt auch für Debug Session / Anonymer Block

Beispiel

--Prozedur mit Whitelist

```
CREATE OR REPLACE PROCEDURE
prc_access_by
 ACCESSIBLE BY (rpy.call_ok)
AS
BEGIN
 DBMS_OUTPUT.put_line (SYSDATE);
END;
/
GRANT EXECUTE ON prc_access_by
TO rpy;
```

--Wird Kompiliert

```
CREATE OR REPLACE PROCEDURE
call_ok AS
BEGIN
 test.prc_access_by;
END;
/
--Fehler: PLS-00904
CREATE OR REPLACE PROCEDURE
call_fail AS
BEGIN
 test.prc_access_by;
END;
/
```


Call Stack Zugriff über UTL_CALL_STACK

UTL_CALL_STACK

- Bietet Zugriff auf Call Stack / Error Stack
- Mehr Möglichkeiten als DBMS_UTILITY
- Strukturierter Zugriff auf Stack Informationen

Beispiel

```
[..]  
FOR i IN REVERSE 1 .. utl_call_stack.dynamic_depth()  
LOOP  
 DBMS_OUTPUT.put_line(  
 'Ebene: ' || i ||  
 ' Zeile: ' || utl_call_stack.unit_line(i) ||  
 ' Programm: ' ||  
 utl_call_stack.concatenate_subprogram(  
 utl_call_stack.subprogram(i)) );  
END LOOP;  
[..]
```


Beispiel

UTL_CALL_STACK

Ebene: 3 Zeile: 4 Programm: `.__anonymous_block`

Ebene: 2 Zeile: 5 Programm: `RPY.GET_DAY_OF_MONTH`

Ebene: 1 Zeile: 12 Programm: `RPY.GET_RESULT`

DBMS_UTILITY.FORMAT_CALL_STACK

----- PL/SQL Call Stack -----

object handle	line number	object name
000007FF5A75E5A0	12	function RPY.GET_RESULT
000007FF5A6C4888	5	function RPY.GET_DAY_OF_MONTH
000007FF5A6BDC58	4	anonymous block

PL/SQL in Subquery Factoring Clause

Was ist neu?

- PL/SQL Funktionen in With-Clause deklarieren
- Nur zur Laufzeit gültig
- Kann Performance-Gewinn ermöglichen

Beispiel

--WITH-Clause

WITH FUNCTION

```
get_value_with(p_id IN  
NUMBER) RETURN NUMBER IS
```

```
BEGIN
```

```
 RETURN p_id;
```

```
END;
```

```
SELECT get_value_with(id)  
FROM t_with_perf;
```

--Klassisch

```
CREATE OR REPLACE FUNCTION  
get_value(p_value IN NUMBER)
```

```
RETURN NUMBER IS
```

```
BEGIN
```

```
 RETURN p_value;
```

```
END;
```

```
/
```

```
SELECT get_value(id)  
FROM t_with_perf;
```


Performance Messung

Aufruf	Anzahl Durchläufe	Total CPU	Total Elapsed
Funktionsaufruf	500	514s	514s
WITH-Clause	500	185s	185s

WITH-Clause benötigt etwa 35% der Zeit eines Funktionsaufrufs.

Invisible Columns

Wirklich Unsichtbar?

- Werden bei `SELECT * FROM / INSERT INTO x VALUES()` nicht genutzt
- Können direkt angesprochen werden

Wozu?

- `SELECT * FROM` Statements ändern Verhalten nicht
- Nicht als Zugriffsbeschränkung zu verwenden

Beispiel

```
DECLARE
 TYPE lr_visible IS RECORD(column_visible
 test_invisible.visible_column%TYPE);
 l_record lr_visible;
BEGIN
 FOR i IN (SELECT * FROM test_invisible)
 LOOP
 l_record := i;
 END LOOP;
END;
/
```


Row Limiting Clause

Wie und wo einsetzbar?

--Die ersten 5 Datensätze

```
SELECT tff.PK_VALUE
 FROM test_fetch_first tff
ORDER BY tff.pk_value ASC
FETCH FIRST 5 ROWS ONLY;
```

--Weitere 5 Datensätze

--beginnend bei offset + 1

```
SELECT tff.PK_VALUE
 FROM test_fetch_first tff
ORDER BY tff.pk_value ASC
 OFFSET 5 ROWS
FETCH NEXT 5 ROWS ONLY;
```

- Kann anstelle **ROWNUM** genutzt werden
- Übersichtlichere Syntax

Fragen & Kontakt

- roman.pyro@hl-services.de
- <http://www.hl-services.de>
- Hier in der Ausstellung Stand 212: Ebene 2 (gelb) direkt gegenüber der Rolltreppe
- Besuchen Sie auch unseren Vortrag:
 - Datenbankkonsolidierung: Multitenant oder nicht?
Dierk Lenz, 18.11. 11:00 Uhr, Saal Tokio
 - Platzersparnis in einer 10-TB-Datenbank durch Reorganisation, Susanne Jahr 19.11. 11:00 Uhr, Saal Tokio

