

[image: Oracle Corporation]

Oracle® Data Provider for .NET

Developer's Guide

11g Release 1 (11.1.0.6.20)

E10927-01

November 2007

Oracle Data Provider for .NET Developer's Guide 11g Release 1 (11.1.0.6.20)

E10927-01

Copyright © 2002, 2007, Oracle. All rights reserved.

Primary Author: Janis Greenberg

Contributing Authors: Riaz Ahmed, Kiminari Akiyama, Steven Caminez, Naveen Doraiswamy, Neeraj Gupta, Sinclair Hsu, Alex Keh, Chithra Ramamurthy, Ashish Shah, Martha Woo, Arun Singh, Sujith Somanathan

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

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

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

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

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

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

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

Contents

Preface

	Audience
	Documentation Accessibility
	Related Documents
	Passwords in Code Examples
	Conventions

What's New in Oracle Data Provider for .NET?

	New Features in Oracle Data Provider for .NET Release 11.1.0.6.20
	New Features in Oracle Data Provider for .NET Release 11.1
	New Features in Oracle Data Provider for .NET Release 10.2.0.3
	New Features in Oracle Data Provider for .NET Release 10.2.0.2
	New Features in Oracle Data Provider for .NET Release 10.2
	New Features in Oracle Data Provider for .NET Release 10.1.0.3
	New Features in Oracle Data Provider for .NET Release 10.1
	New Features in Oracle Data Provider for .NET Release 9.2.0.4

1 Introducing Oracle Data Provider for .NET

	.NET Data Access in Oracle: Products and Documentation
	Oracle Data Provider for .NET (ODP.NET)
	Oracle Developer Tools for Visual Studio
	Oracle Database Extensions for .NET
	Oracle Providers for ASP.NET

	Overview of Oracle Data Provider for .NET (ODP.NET)
	Oracle Data Provider for .NET Assembly
	Oracle.DataAccess.Client Namespace
	Oracle.DataAccess.Client
	Oracle.DataAccess.Client Enumerations

	Oracle.DataAccess.Types Namespace
	Oracle.DataAccess.Types Structures
	Oracle.DataAccess.Types Exceptions
	Oracle.DataAccess.Types Classes
	Oracle.DataAccess.Types Interfaces
	Oracle.DataAccess.Types Enumerations

	Using ODP.NET Client Provider in a Simple Application

2 Installing and Configuring Oracle Data Provider for .NET

	System Requirements
	Oracle Data Provider for .NET Versioning Scheme
	ODP.NET 10.2.0.2 and Forward
	Prior to ODP.NET 10.2.0.2.20

	Installing Oracle Data Provider for .NET
	File Locations After Installation
	Windows Registry
	Configuration File Support and Search Order for Unmanaged DLLs
	ODP.NET and Dependent Unmanaged DLL Mismatch

	Performance Counters
	Configuring a Port to Listen for Database Notifications
	General .NET Programming Recommendations and Tips for ODP.NET

3 Features of Oracle Data Provider for .NET

	Connecting to Oracle Database
	Connection String Attributes
	Specifying the Data Source Attribute
	Using the TNS Alias
	Using the Connect Descriptor
	Using Easy Connect Naming Method

	Connection Pooling
	Using Connection Pooling

	Connection Pool Management
	Connection Pool Performance Counters
	Publishing Performance Counters
	Setting Performance Counters Using app.config Entry
	Instance Names of Performance Counters

	Connecting in Real Application Clusters (RAC) Database
	Connection Optimizations for Oracle RAC
	Pool Size Attributes in an Oracle RAC Database

	Operating System Authentication
	Privileged Connections
	Password Expiration
	Proxy Authentication
	Dynamic Distributed Transaction Enlistment
	Client Identifier
	Transparent Application Failover (TAF) Callback Support
	TAF Notification
	When Failover Occurs
	Registering an Event Handler for Failover

	ADO.NET 2.0 Features
	About ADO.NET 2.0
	Backward Compatibility for ADO.NET
	Base Classes and Provider Factory Classes
	Connection String Builder
	Data Source Enumerator
	Support for Schema Discovery
	User Customization of Metadata

	System.Transactions Support
	Implicit Distributed Transaction Enlistment Using TransactionScope
	Explicit Distributed Transaction Enlistment Using CommittableTransaction
	Local Transaction for System.Transactions Support

	Batch Processing Support
	ADO.NET 2.0 Only Classes and Class Members
	Bulk Copy Support
	Restrictions on Oracle Bulk Copy of a Single Partition
	Integrity Constraints Affecting Oracle Bulk Copy
	Database Insert Triggers
	Field Defaults

	OracleCommand Object
	Transactions
	Parameter Binding
	Data Types BINARY_FLOAT and BINARY_DOUBLE
	OracleDbType Enumeration Type
	Inference of DbType, OracleDbType, and .NET Types
	PL/SQL Associative Array Binding
	Array Binding

	Statement Caching
	Statement Caching Connection String Attributes
	Enabling Statement Caching through the Registry
	Statement Caching Methods and Properties
	Connections and Statement Caching
	Pooling and Statement Caching

	ODP.NET Types Overview
	Obtaining Data from an OracleDataReader Object
	Typed OracleDataReader Accessors
	.NET Type Accessors
	ODP.NET Type Accessors

	Obtaining LONG and LONG RAW Data
	Setting InitialLONGFetchSize to Zero or a Value Greater than Zero
	Setting InitialLONGFetchSize to -1

	Obtaining LOB Data
	Setting InitialLOBFetchSize to Zero
	Setting InitialLOBFetchSize to a Value Greater than Zero
	Setting InitialLOBFetchSize to -1
	Performance Considerations Related to the InitialLOBFetchSize Property

	Controlling the Number of Rows Fetched in One Database Round-Trip
	Use of FetchSize
	Fine-Tuning FetchSize
	Using the RowSize Property

	PL/SQL REF CURSOR and OracleRefCursor
	Obtaining an OracleRefCursor Object
	Obtaining a REF CURSOR Data Type
	Populating an OracleDataReader from a REF CURSOR
	Populating the DataSet from a REF CURSOR
	Populating an OracleRefCursor from a REF CURSOR
	Updating a DataSet Obtained from a REF CURSOR
	Behavior of ExecuteScalar Method for REF CURSOR
	Passing a REF CURSOR to a Stored Procedure

	LOB Support
	Large Character and Large Binary Data Types
	Oracle Data Provider for .NET LOB Objects
	Updating LOBs Using a DataSet
	Updating LOBs Using OracleCommand and OracleParameter
	Updating LOBs Using ODP.NET LOB Objects
	Temporary LOBs

	ODP.NET XML Support
	Supported XML Features
	XQuery Support
	OracleXmlType and Connection Dependency
	Updating XMLType Data in the Database
	Updating with DataSet, OracleDataAdapter, and OracleCommandBuilder
	Updating with OracleCommand and OracleParameter

	Updating XML Data in OracleXmlType
	Characters with Special Meaning in XML
	Retrieving Query Result Set as XML
	Handling Date and Time Format
	Characters with Special Meaning in Column Data
	Characters in Table or View Name
	Case-Sensitivity in Column Name to XML Element Name Mapping
	Column Name to XML Element Name Mapping
	Object-Relational Data
	NULL Values

	Data Manipulation Using XML
	Handling Date and Time Format
	Saving Changes Using XML
	Characters with Special Meaning in Column Data
	Characters with Special Meaning in Table or View Name
	Case-Sensitivity in XML Element Name to Column Name Mapping
	XML Element Name to Column Name Mapping
	Saving Changes to a Table Using an XML Document
	Object-Relational Data
	Multiple Tables
	Commit Transactions

	Oracle User-Defined Types (UDTs) and .NET Custom Types
	Oracle User-Defined Types (UDTs)
	Custom Types
	Required Custom Type Implementations
	Optional Custom Type Implementations

	Specifying Custom Type Mappings
	Using a Custom Type Factory to Specify Custom Type Mappings
	Using XML in Configuration Files to Specify Custom Type Mappings
	Using Custom Type Mappings

	Converting Between Custom Types and Oracle UDTs
	Oracle UDT Attribute Mappings
	Oracle UDT Retrieval from OracleDataReader
	Oracle UDT Metadata Retrieval from OracleDataReader
	Oracle UDT Parameter Binding with OracleParameter
	Guidelines for Binding UDT Input and Output Parameters
	UDT Input Parameter Binding with OracleParameters
	UDT Output Parameter Binding with OracleParameters

	Populating the DataSet with Oracle UDTs
	Populating the DataSet with ADO.NET 1.x
	Populating the DataSet with ADO.NET 2.0

	UDT Method Invocation
	Configuration Settings for Oracle UDTs
	StatementCacheWithUdts
	UdtCacheSize

	Database Change Notification Support
	Database Change Notification Classes
	Supported Operations
	Requirements of Notification Registration
	Using Database Change Notification
	Application Steps
	Flow of Notification Process

	Best Practice Guidelines and Performance Considerations

	OracleDataAdapter Safe Type Mapping
	Comparison Between Oracle Data Types and .NET Types
	SafeMapping Property
	Using Safe Type Mapping

	OracleDataAdapter Requery Property
	Guaranteeing Uniqueness in Updating DataSet to Database
	What Constitutes Uniqueness in DataRow Objects?
	Configuring PrimaryKey and Constraints Properties
	Updating Without PrimaryKey and Constraints Configuration

	Globalization Support
	Globalization Settings
	Client Globalization Settings
	Session Globalization Settings
	Thread-Based Globalization Settings

	Globalization-Sensitive Operations
	Operations Dependent on Client Computer's Globalization Settings
	Operations Dependent on Thread Globalization Settings
	Operations Sensitive to Session Globalization Parameters

	Debug Tracing
	ODP.NET Configuration
	Supported Configuration Settings
	Sample Configuration Files

4 Oracle Data Provider for .NETServer-Side Features

	Introducing .NET Stored Procedure Execution Using ODP.NET
	Limitations and Restrictions on ODP.NET Within .NET Stored Procedure
	Implicit Database Connection
	Transaction Support
	Unsupported SQL Commands
	Oracle User-Defined Type (UDT) Support

	Porting Client Application to .NET Stored Procedure

5 Oracle Data Provider for .NET Classes

	OracleCommand Class
	OracleCommand Members
	OracleCommand Constructors
	OracleCommand()
	OracleCommand(string)
	OracleCommand(string, OracleConnection)

	OracleCommand Static Methods
	OracleCommand Properties
	AddRowid
	AddToStatementCache
	ArrayBindCount
	BindByName
	CommandText
	CommandTimeout
	CommandType
	Connection
	DesignTimeVisible
	FetchSize
	InitialLOBFetchSize
	InitialLONGFetchSize
	Notification
	NotificationAutoEnlist
	Parameters
	RowSize
	Transaction
	UpdatedRowSource
	XmlCommandType
	XmlQueryProperties
	XmlSaveProperties

	OracleCommand Public Methods
	Cancel
	Clone
	CreateParameter
	ExecuteNonQuery
	ExecuteReader
	ExecuteReader()
	ExecuteReader(CommandBehavior)
	ExecuteScalar
	ExecuteStream
	ExecuteToStream
	ExecuteXmlReader

	OracleCommandBuilder Class
	OracleCommandBuilder Members
	OracleCommandBuilder Constructors
	OracleCommandBuilder()
	OracleCommandBuilder(OracleDataAdapter)

	OracleCommandBuilder Static Methods
	DeriveParameters

	OracleCommandBuilder Properties
	CaseSensitive
	CatalogLocation
	CatalogSeparator
	ConflictOption
	DataAdapter
	QuotePrefix
	QuoteSuffix
	SchemaSeparator

	OracleCommandBuilder Public Methods
	GetDeleteCommand
	GetInsertCommand
	GetUpdateCommand
	QuoteIdentifier
	RefreshSchema
	UnquoteIdentifier

	OracleCommandBuilder Events

	OracleConnection Class
	OracleConnection Members
	OracleConnection Constructors
	OracleConnection()
	OracleConnection(String)

	OracleConnection Static Properties
	IsAvailable

	OracleConnection Static Methods
	ClearPool
	ClearAllPools

	OracleConnection Properties
	ClientId
	ConnectionString
	ConnectionTimeout
	Database
	DataSource
	ServerVersion
	State

	OracleConnection Public Methods
	BeginTransaction
	BeginTransaction()
	BeginTransaction(IsolationLevel)
	ChangeDatabase
	Clone
	Close
	CreateCommand
	EnlistDistributedTransaction
	EnlistTransaction
	FlushCache
	GetSchema
	GetSchema()
	GetSchema (string collectionName)
	GetSchema (string collectionName, string[] restrictions)
	GetSessionInfo
	GetSessionInfo()
	GetSessionInfo(OracleGlobalization)
	Open
	OpenWithNewPassword
	PurgeStatementCache
	SetSessionInfo

	OracleConnection Events
	Failover
	InfoMessage
	StateChange

	OracleDataAdapter Class
	OracleDataAdapter Members
	OracleDataAdapter Constructors
	OracleDataAdapter()
	OracleDataAdapter(OracleCommand)
	OracleDataAdapter(string, OracleConnection)
	OracleDataAdapter(string, string)

	OracleDataAdapter Static Methods
	OracleDataAdapter Properties
	DeleteCommand
	InsertCommand
	Requery
	ReturnProviderSpecificTypes
	SafeMapping
	SelectCommand
	UpdateBatchSize
	UpdateCommand

	OracleDataAdapter Public Methods
	Fill
	Fill(DataTable, OracleRefCursor)
	Fill(DataSet, OracleRefCursor)
	Fill(DataSet, string, OracleRefCursor)
	Fill(DataSet, int, int, string, OracleRefCursor)

	OracleDataAdapter Events
	RowUpdated
	RowUpdating

	OracleDataReader Class
	OracleDataReader Members
	OracleDataReader Static Methods
	OracleDataReader Properties
	Depth
	FetchSize
	FieldCount
	HasRows
	HiddenFieldCount
	IsClosed
	Item
	Item [index]
	Item [string]
	InitialLOBFetchSize
	InitialLONGFetchSize
	RecordsAffected
	RowSize
	VisibleFieldCount

	OracleDataReader Public Methods
	Close
	Dispose
	GetBoolean
	GetByte
	GetBytes
	GetChar
	GetChars
	GetDataTypeName
	GetDateTime
	GetDecimal
	GetDouble
	GetEnumerator
	GetFieldType
	GetFloat
	GetGuid
	GetInt16
	GetInt32
	GetInt64
	GetName
	GetOracleBFile
	GetOracleBinary
	GetOracleBlob
	GetOracleBlobForUpdate
	GetOracleBlobForUpdate(int)
	GetOracleBlobForUpdate(int, int)
	GetOracleClob
	GetOracleClobForUpdate
	GetOracleClobForUpdate(int)
	GetOracleClobForUpdate(int, int)
	GetOracleDate
	GetOracleDecimal
	GetOracleIntervalDS
	GetOracleIntervalYM
	GetOracleRef
	GetOracleString
	GetOracleTimeStamp
	GetOracleTimeStampLTZ
	GetOracleTimeStampTZ
	GetOracleXmlType
	GetOracleValue
	GetOracleValues
	GetOrdinal
	GetProviderSpecificFieldType
	GetProviderSpecificValue
	GetProviderSpecificValues
	GetSchemaTable
	GetString
	GetTimeSpan
	GetValue
	GetValues
	GetXmlReader
	IsDBNull
	NextResult
	Read

	OracleError Class
	OracleError Members
	OracleError Static Methods
	OracleError Properties
	ArrayBindIndex
	DataSource
	Message
	Number
	Procedure
	Source

	OracleError Methods
	ToString

	OracleErrorCollection Class
	OracleErrorCollection Members
	OracleErrorCollection Static Methods
	OracleErrorCollection Properties
	OracleErrorCollection Public Methods

	OracleException Class
	OracleException Members
	OracleException Static Methods
	OracleException Properties
	DataSource
	Errors
	Message
	Number
	Procedure
	Source

	OracleException Methods
	GetObjectData
	ToString

	OracleInfoMessageEventArgs Class
	OracleInfoMessageEventArgs Members
	OracleInfoMessageEventArgs Static Methods
	OracleInfoMessageEventArgs Properties
	Errors
	Message
	Source

	OracleInfoMessageEventArgs Public Methods

	OracleInfoMessageEventHandler Delegate
	OracleParameter Class
	OracleParameter Members
	OracleParameter Constructors
	OracleParameter()
	OracleParameter (string, OracleDbType)
	OracleParameter(string, object)
	OracleParameter(string, OracleDbType, ParameterDirection)
	OracleParameter(string, OracleDbType, object, ParameterDirection)
	OracleParameter(string, OracleDbType, int)
	OracleParameter(string, OracleDbType, int, string)
	OracleParameter(string, OracleDbType, int, ParameterDirection, bool, byte, byte, string, DataRowVersion, object)
	OracleParameter(string, OracleDbType, int, object, ParameterDirection)

	OracleParameter Static Methods
	OracleParameter Properties
	ArrayBindSize
	ArrayBindStatus
	CollectionType
	DbType
	Direction
	IsNullable
	Offset
	OracleDbType
	ParameterName
	Precision
	Scale
	Size
	SourceColumn
	SourceColumnNullMapping
	SourceVersion
	Status
	UdtTypeName
	Value

	OracleParameter Public Methods
	Clone
	Dispose
	ResetDbType
	ResetOracleDbType

	OracleParameterCollection Class
	OracleParameterCollection Members
	OracleParameterCollection Static Methods
	OracleParameterCollection Properties
	Count
	Item
	Item[int]
	Item[string]

	OracleParameterCollection Public Methods
	Add
	Add(object)
	Add(OracleParameter)
	Add(string, object)
	Add(string, OracleDbType)
	Add(string, OracleDbType, ParameterDirection)
	Add(string, OracleDbType, object, ParameterDirection)
	Add(string, OracleDbType, int, object, ParameterDirection)
	Add(string, OracleDbType, int)
	Add (string, OracleDbType, int, string)
	Add(string, OracleDbType, int, ParameterDirection, bool, byte, byte, string, DataRowVersion, object)
	AddRange
	Clear
	Contains
	Contains(object)
	Contains(string)
	CopyTo
	IndexOf
	IndexOf(object)
	IndexOf(String)
	Insert
	Remove
	RemoveAt
	RemoveAt(int)
	RemoveAt(String)

	OracleRowUpdatedEventHandler Delegate
	OracleRowUpdatedEventArgs Class
	OracleRowUpdatedEventArgs Members
	OracleRowUpdatedEventArgs Constructor
	OracleRowUpdatedEventArgs Static Methods
	OracleRowUpdatedEventArgs Properties
	Command

	OracleRowUpdatedEventArgs Public Methods

	OracleRowUpdatingEventArgs Class
	OracleRowUpdatingEventArgs Members
	OracleRowUpdatingEventArgs Constructor
	OracleRowUpdatingEventArgs Static Methods
	OracleRowUpdatingEventArgs Properties
	Command

	OracleRowUpdatingEventArgs Public Methods

	OracleRowUpdatingEventHandler Delegate
	OracleTransaction Class
	OracleTransaction Members
	OracleTransaction Static Methods
	OracleTransaction Properties
	IsolationLevel
	Connection

	OracleTransaction Public Methods
	Commit
	Dispose
	Rollback
	Rollback()
	Rollback(string)
	Save

	OracleCollectionType Enumeration
	OracleDbType Enumeration
	OracleParameterStatus Enumeration

6 Oracle Data Provider for .NET XML-Related Classes

	OracleXmlCommandType Enumeration
	OracleXmlQueryProperties Class
	OracleXmlQueryProperties Members
	OracleXmlQueryProperties Constructor
	OracleXmlQueryProperties Properties
	MaxRows
	RootTag
	RowTag
	Xslt
	XsltParams

	OracleXmlQueryProperties Public Methods
	Clone

	OracleXmlSaveProperties Class
	OracleXmlSaveProperties Members
	OracleXmlSaveProperties Constructor
	OracleXmlSaveProperties Properties
	KeyColumnsList
	RowTag
	Table
	UpdateColumnsList
	Xslt
	XsltParams

	OracleXmlSaveProperties Public Methods
	Clone

	OracleXmlStream Class
	OracleXmlStream Members
	OracleXmlStream Constructor
	OracleXmlStream Static Methods
	OracleXmlStream Instance Properties
	CanRead
	CanSeek
	Connection
	Length
	Position
	Value

	OracleXmlStream Instance Methods
	Clone
	Close
	Dispose
	Read
	Read(byte[], int, int)
	Read(char[], int, int)
	Seek

	OracleXmlType Class
	OracleXmlType Members
	OracleXmlType Constructors
	OracleXmlType(OracleClob)
	OracleXmlType(OracleConnection, string)
	OracleXmlType(OracleConnection, XmlReader)
	OracleXmlType(OracleConnection, XmlDocument)

	OracleXmlType Static Methods
	OracleXmlType Instance Properties
	Connection
	IsEmpty
	IsFragment
	IsSchemaBased
	RootElement
	Schema
	SchemaUrl
	Value

	OracleXmlType Instance Methods
	Clone
	Dispose
	Extract
	Extract(string, string)
	Extract(string, XmlNameSpaceManager)
	GetStream
	GetXmlDocument
	GetXmlReader
	IsExists
	IsExists(string, string)
	IsExists(string, XmlNameSpaceManager)
	Transform
	Transform(OracleXmlType, string)
	Transform(string, string)
	Update
	Update(string, string, string)
	Update(string, XmlNameSpaceManager, string)
	Update(string, string, OracleXmlType)
	Update(string, XmlNameSpaceManager, OracleXmlType)
	Validate

7 ADO.NET 2.0 Classes

	OracleClientFactory Class
	OracleClientFactory Members
	OracleClientFactory Public Properties
	CanCreateDataSourceEnumerator

	OracleClientFactory Public Methods
	CreateCommand
	CreateCommandBuilder
	CreateConnection
	CreateConnectionStringBuilder
	CreateDataAdapter
	CreateDataSourceEnumerator
	CreateParameter
	CreatePermission

	OracleConnectionStringBuilder Class
	OracleConnectionStringBuilder Members
	OracleConnectionStringBuilder Constructors
	OracleConnectionStringBuilder()
	OracleConnectionStringBuilder(string)

	OracleConnectionStringBuilder Public Properties
	ConnectionLifetime
	ConnectionTimeout
	ContextConnection
	DataSource
	DBAPrivilege
	DecrPoolSize
	Enlist
	HAEvents
	IncrPoolSize
	IsFixedSize
	Item
	Keys
	LoadBalancing
	MaxPoolSize
	MetadataPooling
	MinPoolSize
	Password
	PersistSecurityInfo
	Pooling
	ProxyPassword
	ProxyUserId
	StatementCachePurge
	StatementCacheSize
	UserID
	ValidateConnection
	Values

	OracleConnectionStringBuilder Public Methods
	Clear
	ContainsKey
	Remove
	TryGetValue

	OracleDataSourceEnumerator Class
	OracleDataSourceEnumerator Members
	OracleDataSourceEnumerator Public Methods
	GetDataSources

8 Database Change Notification

	OracleDependency Class
	OracleDependency Members
	OracleDependency Constructors
	OracleDependency ()
	OracleDependency(OracleCommand)
	OracleDependency(OracleCommand, bool, int, bool)

	OracleDependency Static Fields
	Port

	OracleDependency Static Methods
	GetOracleDependency

	OracleDependency Properties
	DataSource
	HasChanges
	Id
	IsEnabled
	QueryBasedNotification
	RegisteredQueryIDs
	RegisteredResources
	RowidInfo
	UserName

	OracleDependency Methods
	AddCommandDependency
	RemoveRegistration

	OracleDependency Events
	OnChange

	OracleNotificationRequest Class
	OracleNotificationRequest Members
	OracleNotificationRequest Static Methods
	OracleNotificationRequest Properties
	IsNotifiedOnce
	IsPersistent
	Timeout

	OracleNotificationRequest Methods

	OracleNotificationEventArgs Class
	OracleNotificationEventArgs Members
	OracleNotificationEventArgs Static Fields
	OracleNotificationEventArgs Static Methods
	OracleNotificationEventArgs Properties
	Details
	Info
	ResourceNames
	Source
	Type

	OracleNotificationEventArgs Methods

	OnChangeEventHandler Delegate
	OracleRowidInfo Enumeration
	OracleNotificationType Enumeration
	OracleNotificationSource Enumeration
	OracleNotificationInfo Enumeration

9 Oracle Data Provider for .NET Globalization Classes

	OracleGlobalization Class
	OracleGlobalization Members
	OracleGlobalization Static Methods
	GetClientInfo
	GetClientInfo()
	GetClientInfo(OracleGlobalization)
	GetThreadInfo
	GetThreadInfo()
	GetThreadInfo(OracleGlobalization)
	SetThreadInfo

	OracleGlobalization Properties
	Calendar
	ClientCharacterSet
	Comparison
	Currency
	DateFormat
	DateLanguage
	DualCurrency
	ISOCurrency
	Language
	LengthSemantics
	NCharConversionException
	NumericCharacters
	Sort
	Territory
	TimeStampFormat
	TimeStampTZFormat
	TimeZone

	OracleGlobalization Public Methods
	Clone

10 Oracle Data Provider for .NET Failover Classes

	OracleFailoverEventArgs Class
	OracleFailoverEventArgs Members
	OracleFailoverEventArgs Static Methods
	OracleFailoverEventArgs Properties
	FailoverType
	FailoverEvent

	OracleFailoverEventArgs Public Methods

	OracleFailoverEventHandler Delegate
	FailoverEvent Enumeration
	FailoverReturnCode Enumeration
	FailoverType Enumeration

11 Oracle Data Provider for .NET Types Classes

	OracleBFile Class
	OracleBFile Members
	OracleBFile Constructors
	OracleBFile(OracleConnection)
	OracleBFile(OracleConnection, string, string)

	OracleBFile Static Fields
	MaxSize
	Null

	OracleBFile Static Methods
	OracleBFile Instance Properties
	CanRead
	CanSeek
	CanWrite
	Connection
	DirectoryName
	FileExists
	FileName
	IsEmpty
	IsNull
	IsOpen
	Length
	Position
	Value

	OracleBFile Instance Methods
	Clone
	Close
	CloseFile
	Compare
	CopyTo
	CopyTo(OracleBlob)
	CopyTo(OracleBlob, Int64)
	CopyTo(Int64, OracleBlob, Int64, Int64)
	CopyTo(OracleClob)
	CopyTo(OracleClob, Int64)
	CopyTo(Int64, OracleClob, Int64, Int64)
	Dispose
	IsEqual
	OpenFile
	Read
	Search
	Seek

	OracleBlob Class
	OracleBlob Members
	OracleBlob Constructors
	OracleBlob(OracleConnection)
	OracleBlob(OracleConnection, bool)

	OracleBlob Static Fields
	MaxSize
	Null

	OracleBlob Static Methods
	OracleBlob Instance Properties
	CanRead
	CanSeek
	CanWrite
	Connection
	IsEmpty
	IsInChunkWriteMode
	IsNull
	IsTemporary
	Length
	OptimumChunkSize
	Position
	Value

	OracleBlob Instance Methods
	Append
	Append(OracleBlob)
	Append(byte[], int, int)
	BeginChunkWrite
	Clone
	Close
	Compare
	CopyTo
	CopyTo(OracleBlob)
	CopyTo(OracleBlob, Int64)
	CopyTo(Int64, OracleBlob, Int64, Int64)
	Dispose
	EndChunkWrite
	Erase
	Erase()
	Erase(Int64, Int64)
	IsEqual
	Read
	Search
	Seek
	SetLength
	Write

	OracleClob Class
	OracleClob Members
	OracleClob Constructors
	OracleClob(OracleConnection)
	OracleClob(OracleConnection, bool, bool)

	OracleClob Static Fields
	MaxSize
	Null

	OracleClob Static Methods
	OracleClob Instance Properties
	CanRead
	CanSeek
	CanWrite
	Connection
	IsEmpty
	IsInChunkWriteMode
	IsNCLOB
	IsNull
	IsTemporary
	Length
	OptimumChunkSize
	Position
	Value

	OracleClob Instance Methods
	Append
	Append(OracleClob)
	Append(byte [], int, int)
	Append(char [], int, int)
	BeginChunkWrite
	Clone
	Close
	Compare
	CopyTo
	CopyTo(OracleClob)
	CopyTo(OracleClob, Int64)
	CopyTo(Int64, OracleClob, Int64, Int64)
	Dispose
	EndChunkWrite
	Erase
	Erase()
	Erase(Int64, Int64)
	GetHashCode
	IsEqual
	Read
	Read(byte [], int, int)
	Read(char [], int, int)
	Search
	Search(byte[], Int64, Int64)
	Search(char[], Int64, Int64)
	Seek
	SetLength
	Write
	Write(byte[], int, int)
	Write(char[], int, int)

	OracleRefCursor Class
	OracleRefCursor Members
	OracleRefCursor Static Methods
	OracleRefCursor Properties
	Connection
	FetchSize
	RowSize

	OracleRefCursor Instance Methods
	Dispose
	GetDataReader

12 Oracle Data Provider for .NET Types Structures

	OracleBinary Structure
	OracleBinary Members
	OracleBinary Constructor
	OracleBinary Static Fields
	Null

	OracleBinary Static Methods
	Concat
	Equals
	GreaterThan
	GreaterThanOrEqual
	LessThan
	LessThanOrEqual
	NotEquals

	OracleBinary Static Operators
	operator +
	operator ==
	operator >
	operator >=
	operator !=
	operator <
	operator <=

	OracleBinary Static Type Conversion Operators
	explicit operator byte[]
	implicit operator OracleBinary

	OracleBinary Properties
	IsNull
	Item
	Length
	Value

	OracleBinary Instance Methods
	CompareTo
	Equals
	GetHashCode
	ToString

	OracleDate Structure
	OracleDate Members
	OracleDate Constructors
	OracleDate(DateTime)
	OracleDate(string)
	OracleDate(int, int, int)
	OracleDate(int, int, int, int, int, int)
	OracleDate(byte [])

	OracleDate Static Fields
	MaxValue
	MinValue
	Null

	OracleDate Static Methods
	Equals
	GreaterThan
	GreaterThanOrEqual
	LessThan
	LessThanOrEqual
	NotEquals
	GetSysDate
	Parse

	OracleDate Static Operators
	operator ==
	operator >
	operator >=
	operator !=
	operator <
	operator <=

	OracleDate Static Type Conversions
	explicit operator DateTime
	explicit operator OracleDate
	explicit operator OracleDate(DateTime)
	explicit operator OracleDate(OracleTimeStamp)
	explicit operator OracleDate(string)

	OracleDate Properties
	BinData
	Day
	IsNull
	Hour
	Minute
	Month
	Second
	Value
	Year

	OracleDate Methods
	CompareTo
	Equals
	GetHashCode
	GetDaysBetween
	ToOracleTimeStamp
	ToString

	OracleDecimal Structure
	OracleDecimal Members
	OracleDecimal Constructors
	OracleDecimal(byte [])
	OracleDecimal(decimal)
	OracleDecimal(double)
	OracleDecimal(int)
	OracleDecimal(float)
	OracleDecimal(long)
	OracleDecimal(string)
	OracleDecimal(string, string)

	OracleDecimal Static Fields
	MaxPrecision
	MaxScale
	MaxValue
	MinScale
	MinValue
	NegativeOne
	Null
	One
	Pi
	Zero

	OracleDecimal Static (Comparison) Methods
	Equals
	GreaterThan
	GreaterThanOrEqual
	LessThan
	LessThanOrEqual
	NotEquals

	OracleDecimal Static (Manipulation) Methods
	Abs
	Add
	AdjustScale
	Ceiling
	ConvertToPrecScale
	Divide
	Floor
	Max
	Min
	Mod
	Multiply
	Negate
	Parse
	Round
	SetPrecision
	Shift
	Sign
	Sqrt
	Subtract
	Truncate

	OracleDecimal Static (Logarithmic) Methods
	Exp
	Log
	Log(OracleDecimal)
	Log(OracleDecimal, int)
	Log(OracleDecimal, OracleDecimal)
	Pow
	Pow(OracleDecimal, int)
	Pow(OracleDecimal, OracleDecimal)

	OracleDecimal Static (Trigonometric) Methods
	Acos
	Asin
	Atan
	Atan2
	Cos
	Sin
	Tan
	Cosh
	Sinh
	Tanh

	OracleDecimal Static (Comparison) Operators
	operator +
	operator /
	operator ==
	operator >
	operator >=
	operator !=
	operator <
	operator <=
	operator *
	operator -
	operator -
	operator%

	OracleDecimal Static Operators (Conversion from .NET Type to OracleDecimal)
	implicit operator OracleDecimal
	implicit operator OracleDecimal(decimal)
	implicit operator OracleDecimal(int)
	implicit operator OracleDecimal(long)
	explicit operator OracleDecimal
	explicit operator OracleDecimal(double)
	explicit operator OracleDecimal(string)

	OracleDecimal Static Operators (Conversion from OracleDecimal to .NET)
	explicit operator byte
	explicit operator decimal
	explicit operator double
	explicit operator short
	explicit operator int
	explicit operator long
	explicit operator float

	OracleDecimal Properties
	BinData
	Format
	IsInt
	IsNull
	IsPositive
	IsZero
	Value

	OracleDecimal Instance Methods
	CompareTo
	Equals
	GetHashCode
	ToByte
	ToDouble
	ToInt16
	ToInt32
	ToInt64
	ToSingle
	ToString

	OracleIntervalDS Structure
	OracleIntervalDS Members
	OracleIntervalDS Constructors
	OracleIntervalDS(TimeSpan)
	OracleIntervalDS(string)
	OracleIntervalDS(double)
	OracleIntervalDS(int, int, int, int, double)
	OracleIntervalDS(int, int, int, int, int)
	OracleIntervalDS(byte[])

	OracleIntervalDS Static Fields
	MaxValue
	MinValue
	Null
	Zero

	OracleIntervalDS Static Methods
	Equals
	GreaterThan
	GreaterThanOrEqual
	LessThan
	LessThanOrEqual
	NotEquals
	Parse
	SetPrecision

	OracleIntervalDS Static Operators
	operator +
	operator ==
	operator >
	operator >=
	operator !=
	operator <
	operator <=
	operator -
	operator -
	operator *
	operator /

	OracleIntervalDS Type Conversions
	explicit operator TimeSpan
	explicit operator OracleIntervalDS
	implicit operator OracleIntervalDS

	OracleIntervalDS Properties
	BinData
	Days
	Hours
	IsNull
	Milliseconds
	Minutes
	Nanoseconds
	Seconds
	TotalDays
	Value

	OracleIntervalDS Methods
	CompareTo
	Equals
	GetHashCode
	ToString

	OracleIntervalYM Structure
	OracleIntervalYM Members
	OracleIntervalYM Constructors
	OracleIntervalYM(long)
	OracleIntervalYM(string)
	OracleIntervalYM(double)
	OracleIntervalYM(int, int)
	OracleIntervalYM(byte[])

	OracleIntervalYM Static Fields
	MaxValue
	MinValue
	Null
	Zero

	OracleIntervalYM Static Methods
	Equals
	GreaterThan
	GreaterThanOrEqual
	LessThan
	LessThanOrEqual
	NotEquals
	Parse
	SetPrecision

	OracleIntervalYM Static Operators
	operator +
	operator ==
	operator >
	operator >=
	operator !=
	operator <
	operator <=
	operator -
	operator -
	operator *
	operator /

	OracleIntervalYM Type Conversions
	explicit operator long
	explicit operator OracleIntervalYM
	implicit operator OracleIntervalYM

	OracleIntervalYM Properties
	BinData
	IsNull
	Months
	TotalYears
	Value
	Years

	OracleIntervalYM Methods
	CompareTo
	Equals
	GetHashCode
	ToString

	OracleString Structure
	OracleString Members
	OracleString Constructors
	OracleString(string)
	OracleString(string, bool)
	OracleString(byte [], bool)
	OracleString(byte [], bool, bool)
	OracleString(byte [], int, int, bool)
	OracleString(byte [], int, int, bool, bool)

	OracleString Static Fields
	Null

	OracleString Static Methods
	Concat
	Equals
	GreaterThan
	GreaterThanOrEqual
	LessThan
	LessThanOrEqual
	NotEquals

	OracleString Static Operators
	operator +
	operator ==
	operator >
	operator >=
	operator !=
	operator <
	operator <=

	OracleString Type Conversions
	explicit operator string
	implicit operator OracleString

	OracleString Properties
	IsCaseIgnored
	IsNull
	Item
	Length

	OracleString Methods
	Clone
	CompareTo
	Equals
	GetHashCode
	GetNonUnicodeBytes
	GetUnicodeBytes
	ToString

	OracleTimeStamp Structure
	OracleTimeStamp Members
	OracleTimeStamp Constructors
	OracleTimeStamp(DateTime)
	OracleTimeStamp(string)
	OracleTimeStamp(int, int, int)
	OracleTimeStamp(int, int, int, int, int, int)
	OracleTimeStamp(int, int, int, int, int, int, double)
	OracleTimeStamp(int, int, int, int, int, int, int)
	OracleTimeStamp(byte [])

	OracleTimeStamp Static Fields
	MaxValue
	MinValue
	Null

	OracleTimeStamp Static Methods
	Equals
	GreaterThan
	GreaterThanOrEqual
	LessThan
	LessThanOrEqual
	NotEquals
	GetSysDate
	Parse
	SetPrecision

	OracleTimeStamp Static Operators
	operator +
	operator + (OracleTimeStamp, OracleIntervalDS)
	operator + (OracleTimeStamp, OracleIntervalYM)
	operator + (OracleTimeStamp, TimeSpan)
	operator ==
	operator >
	operator >=
	operator !=
	operator <
	operator <=
	operator -
	operator - (OracleTimeStamp, OracleIntervalDS)
	operator - (OracleTimeStamp, OracleIntervalYM)
	operator - (OracleTimeStamp, TimeSpan)

	OracleTimeStamp Static Type Conversions
	explicit operator OracleTimeStamp
	explicit operator OracleTimeStamp(OracleTimeStampLTZ)
	explicit operator OracleTimeStamp(OracleTimeStampTZ)
	explicit operator OracleTimeStamp(string)
	implicit operator OracleTimeStamp
	implicit operator OracleTimeStamp(OracleDate)
	implicit operator OracleTimeStamp(DateTime)
	explicit operator DateTime

	OracleTimeStamp Properties
	BinData
	Day
	IsNull
	Hour
	Millisecond
	Minute
	Month
	Nanosecond
	Second
	Value
	Year

	OracleTimeStamp Methods
	AddDays
	AddHours
	AddMilliseconds
	AddMinutes
	AddMonths
	AddNanoseconds
	AddSeconds
	AddYears
	CompareTo
	Equals
	GetHashCode
	GetDaysBetween
	GetYearsBetween
	ToOracleDate
	ToOracleTimeStampLTZ
	ToOracleTimeStampTZ
	ToString

	OracleTimeStampLTZ Structure
	OracleTimeStampLTZ Members
	OracleTimeStampLTZ Constructors
	OracleTimeStampLTZ(DateTime)
	OracleTimeStampLTZ(string)
	OracleTimeStampLTZ(int, int, int)
	OracleTimeStampLTZ(int, int, int, int, int, int)
	OracleTimeStampLTZ(int, int, int, int, int, int, double)
	OracleTimeStampLTZ(int, int, int, int, int, int, int)
	OracleTimeStampLTZ(byte [])

	OracleTimeStampLTZ Static Fields
	MaxValue
	MinValue
	Null

	OracleTimeStampLTZ Static Methods
	Equals
	GetLocalTimeZoneName
	GetLocalTimeZoneOffset
	GetSysDate
	GreaterThan
	GreaterThanOrEqual
	LessThan
	LessThanOrEqual
	NotEquals
	Parse
	SetPrecision

	OracleTimeStampLTZ Static Operators
	operator+
	operator + (OracleTimeStampLTZ, OracleIntervalDS)
	operator + (OracleTimeStampLTZ, OracleIntervalYM)
	operator + (OracleTimeStampLTZ, TimeSpan)
	operator ==
	operator >
	operator >=
	operator !=
	operator <
	operator <=
	operator -
	operator - (OracleTimeStampLTZ, OracleIntervalDS)
	operator - (OracleTimeStampLTZ, OracleIntervalYM)
	operator - (OracleTimeStampLTZ, TimeSpan)

	OracleTimeStampLTZ Static Type Conversions
	explicit operator OracleTimeStampLTZ
	explicit operator OracleTimeStampLTZ(OracleTimeStamp)
	explicit operator OracleTimeStampLTZ(OracleTimeStampTZ)
	explicit operator OracleTimeStampLTZ(string)
	implicit operator OracleTimeStampLTZ
	implicit operator OracleTimeStampLTZ(OracleDate)
	implicit operator OracleTimeStampLTZ(DateTime)
	explicit operator DateTime

	OracleTimeStampLTZ Properties
	BinData
	Day
	IsNull
	Hour
	Millisecond
	Minute
	Month
	Nanosecond
	Second
	Value
	Year

	OracleTimeStampLTZ Methods
	AddDays
	AddHours
	AddMilliseconds
	AddMinutes
	AddMonths
	AddNanoseconds
	AddSeconds
	AddYears
	CompareTo
	Equals
	GetHashCode
	GetDaysBetween
	GetYearsBetween
	ToOracleDate
	ToOracleTimeStamp
	ToOracleTimeStampTZ
	ToString
	ToUniversalTime

	OracleTimeStampTZ Structure
	OracleTimeStampTZ Members
	OracleTimeStampTZ Constructors
	OracleTimeStampTZ(DateTime)
	OracleTimeStampTZ(DateTime, string)
	OracleTimeStampTZ(string)
	OracleTimeStampTZ(int, int, int)
	OracleTimeStampTZ(int, int, int, string)
	OracleTimeStampTZ(int, int, int, int, int, int)
	OracleTimeStampTZ(int, int, int, int, int, int, string)
	OracleTimeStampTZ(int, int, int, int, int, int, double)
	OracleTimeStampTZ(int, int, int, int, int, int, double, string)
	OracleTimeStampTZ(int, int, int, int, int, int, int)
	OracleTimeStampTZ(int, int, int, int, int, int, int, string)
	OracleTimeStampTZ(byte [])

	OracleTimeStampTZ Static Fields
	MaxValue
	MinValue
	Null

	OracleTimeStampTZ Static Methods
	Equals
	GetSysDate
	GreaterThan
	GreaterThanOrEqual
	LessThan
	LessThanOrEqual
	NotEquals
	Parse
	SetPrecision

	OracleTimeStampTZ Static Operators
	operator +
	operator +(OracleTimeStampTZ, OracleIntervalDS)
	operator +(OracleTimeStampTZ, OracleIntervalYM)
	operator +(OracleTimeStampTZ, TimeSpan)
	operator ==
	operator >
	operator >=
	operator !=
	operator <
	operator <=
	operator -
	operator - (OracleTimeStampTZ, OracleIntervalDS)
	operator - (OracleTimeStampTZ, OracleIntervalYM)
	operator - (OracleTimeStampTZ value1, TimeSpan value2)

	OracleTimeStampTZ Static Type Conversions
	explicit operator OracleTimeStampTZ
	explicit operator OracleTimeStampTZ(OracleTimeStamp)
	explicit operator OracleTimeStampTZ(OracleTimeStampLTZ)
	explicit operator OracleTimeStampTZ(string)
	implicit operator OracleTimeStampTZ
	implicit operator OracleTimeStampTZ(OracleDate)
	implicit operator OracleTimeStampTZ(DateTime)
	explicit operator DateTime

	OracleTimeStampTZ Properties
	BinData
	Day
	IsNull
	Hour
	Millisecond
	Minute
	Month
	Nanosecond
	Second
	TimeZone
	Value
	Year

	OracleTimeStampTZ Methods
	AddDays
	AddHours
	AddMilliseconds
	AddMinutes
	AddMonths
	AddNanoseconds
	AddSeconds
	AddYears
	CompareTo
	Equals
	GetDaysBetween
	GetHashCode
	GetTimeZoneOffset
	GetYearsBetween
	ToLocalTime
	ToOracleDate
	ToOracleTimeStampLTZ
	ToOracleTimeStamp
	ToString
	ToUniversalTime

	INullable Interface
	INullable Interface Members
	INullable Interface Properties
	IsNull

13 Oracle Data Provider for .NET Types Exceptions

	OracleTypeException Class
	OracleTypeException Members
	OracleTypeException Constructors
	OracleTypeException(string)
	OracleTypeException(SerializationInfo, StreamingContext)

	OracleTypeException Static Methods
	OracleTypeException Properties
	Message
	Source

	OracleTypeException Methods
	ToString

	OracleNullValueException Class
	OracleNullValueException Members
	OracleNullValueException Constructors
	OracleNullValueException()
	OracleNullValueException(string)

	OracleNullValueException Static Methods
	OracleNullValueException Properties
	OracleNullValueException Methods

	OracleTruncateException Class
	OracleTruncateException Members
	OracleTruncateException Constructors
	OracleTruncateException()
	OracleTruncateException(string)

	OracleTruncateException Static Methods
	OracleTruncateException Properties
	OracleTruncateException Methods

14 Oracle Data Provider for .NET UDT-Related Classes

	OracleCustomTypeMappingAttribute Class
	OracleCustomTypeMappingAttribute Members
	OracleCustomTypeMappingAttribute Constructors
	OracleCustomTypeMappingAttribute(string)

	OracleCustomTypeMappingAttribute Static Methods
	OracleCustomTypeMappingAttribute Properties
	UdtTypeName

	OracleCustomTypeMappingAttribute Methods

	OracleObjectMappingAttribute Class
	OracleObjectMappingAttribute Members
	OracleObjectMappingAttribute Constructors
	OracleObjectMappingAttribute(string)
	OracleObjectMappingAttribute(int)

	OracleObjectMappingAttribute Static Methods
	OracleObjectMappingAttribute Properties
	AttributeIndex
	AttributeName

	OracleObjectMappingAttribute Methods

	OracleArrayMappingAttribute Class
	OracleArrayMappingAttribute Members
	OracleArrayMappingAttribute Constructors
	OracleArrayMappingAttribute()

	OracleArrayMappingAttribute Static Methods
	OracleArrayMappingAttribute Properties
	OracleArrayMappingAttribute Methods

	IOracleCustomType Interface
	IOracleCustomType Members
	IOracleCustomType Interface Methods
	FromCustomObject
	ToCustomObject

	IOracleCustomTypeFactory Interface
	IOracleCustomTypeFactory Members
	IOracleCustomTypeFactory Interface Methods
	CreateObject

	IOracleArrayTypeFactory Interface
	IOracleArrayTypeFactory Members
	IOracleArrayTypeFactory Interface Methods
	CreateArray
	CreateStatusArray

	OracleUdt Class
	OracleUdt Members
	OracleUDT Static Methods
	GetValue
	GetValue(OracleConnection, IntPt, string)
	GetValue(OracleConnection, IntPtr, int)
	GetValue(OracleConnection, IntPtr, string, out object)
	GetValue(OracleConnection, IntPtr, int, out object)
	IsDBNull
	IsDBNull(OracleConnection, IntPtr, string)
	IsDBNull(OracleConnection, IntPtr, int)
	SetValue
	SetValue(OracleConnection, IntPtr, string, object)
	SetValue(OracleConnection, IntPtr, int, object)
	SetValue(OracleConnection, IntPtr, string, object, object)
	SetValue(OracleConnection, IntPtr, int, object, object)

	OracleRef Class
	OracleRef Members
	OracleRef Constructors
	OracleRef(OracleConnection, string)
	OracleRef(OracleConnection, string, string)

	OracleRef Static Fields
	Null

	OracleRef Static Methods
	OracleRef Instance Properties
	Connection
	HasChanges
	IsLocked
	IsNull
	ObjectTableName
	Value

	Oracle Ref Instance Methods
	Clone
	Delete
	Dispose
	Flush
	GetCustomObject
	GetCustomObject(OracleUdtFetchOption)
	GetCustomObject(OracleUdtFetchOption, int)
	GetCustomObjectForUpdate
	GetCustomObjectForUpdate(bool)
	GetCustomObjectForUpdate(bool, int)
	IsEqual
	Lock
	Update

	OracleUdtFetchOption Enumeration
	OracleUdtStatus Enumeration

15 Oracle Data Provider for .NET Bulk Copy Classes

	OracleBulkCopy Class
	OracleBulkCopy Members
	OracleBulkCopy Constructors
	OracleBulkCopy(OracleConnection)
	OracleBulkCopy(string)
	OracleBulkCopy(OracleConnection, OracleBulkCopyOptions)
	OracleBulkCopy(string, OracleBulkCopyOptions)

	OracleBulkCopy Properties
	BatchSize
	BulkCopyOptions
	BulkCopyTimeout
	ColumnMappings
	Connection
	DestinationTableName
	NotifyAfter

	OracleBulkCopy Public Methods
	Close
	Dispose
	WriteToServer
	WriteToServer(DataRow[])
	WriteToServer(DataTable)
	WriteToServer(IDataReader)
	WriteToServer(DataTable, DataRowState)
	WriteToServer(OracleRefCursor)

	OracleBulkCopy Events
	OracleRowsCopied

	OracleBulkCopyColumnMapping Class
	OracleBulkCopyColumnMapping Members
	OracleBulkCopyColumnMapping Constructors
	OracleBulkCopyColumnMapping()
	OracleBulkCopyColumnMapping(int, int)
	OracleBulkCopyColumnMapping(int, string)
	OracleBulkCopyColumnMapping(string, int)
	OracleBulkCopyColumnMapping(string, string)

	OracleBulkCopyColumnMapping Properties
	DestinationColumn
	DestinationOrdinal
	SourceColumn
	SourceOrdinal

	OracleBulkCopyColumnMappingCollection Class
	OracleBulkCopyColumnMappingCollection Members
	OracleBulkCopyColumnMappingCollection Properties
	Item[index]

	OracleBulkCopyColumnMappingCollection Public Methods
	Add
	Add(OracleBulkCopyColumnMapping)
	Add(int, int)
	Add(int, string)
	Add(string, int)
	Add(string, string)
	Clear
	Contains
	CopyTo
	IndexOf
	Insert
	Remove
	RemoveAt

	OracleBulkCopyOptions Enumeration
	OracleRowsCopiedEventHandler Delegate
	OracleRowsCopiedEventArgs Class
	OracleRowsCopiedEventArgs Members
	OracleRowsCopiedEventArgs Constructors
	OracleRowsCopiedEventArgs(long)

	OracleRowsCopiedEventArgs Properties
	Abort
	RowsCopied

A Oracle Schema Collections

	Common Schema Collections
	MetaDataCollections
	DataSourceInformation
	DataTypes
	Restrictions
	ReservedWords

	ODP.NET-Specific Schema Collection
	Tables
	Columns
	Views
	XMLSchema
	Users
	Synonyms
	Sequences
	Functions
	Procedures
	ProcedureParameters
	Arguments
	Packages
	PackageBodies
	JavaClasses
	Indexes
	IndexColumns
	PrimaryKeys
	ForeignKeys
	ForeignKeyColumns
	UniqueKeys

Glossary

Index

Preface

This document is your primary source of introductory, installation, postinstallation configuration, and usage information for Oracle Data Provider for .NET.

Oracle Data Provider for .NET is an implementation of the Microsoft ADO.NET interface.

This Preface contains these topics:

	
Audience

	
Documentation Accessibility

	
Related Documents

	
Passwords in Code Examples

	
Conventions

Audience

Oracle Data Provider for .NET Developer's Guide is intended for programmers who are developing applications to access an Oracle database using Oracle Data Provider for .NET. This documentation is also valuable to systems analysts, project managers, and others interested in the development of database applications.

To use this document, you must be familiar with Microsoft .NET Framework classes and ADO.NET and have a working knowledge of application programming using Microsoft C#, Visual Basic .NET, or another .NET language.

Although the examples in the documentation and the samples in the sample directory are written in C#, developers can use these examples as models for writing code in other .NET languages.

Users should also be familiar with the use of Structured Query Language (SQL) to access information in relational database systems.

Documentation Accessibility

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

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

Accessibility of Code Examples in Documentation

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

Accessibility of Links to External Web Sites in Documentation

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

TTY Access to Oracle Support Services

Oracle provides dedicated Text Telephone (TTY) access to Oracle Support Services within the United States of America 24 hours a day, 7 days a week. For TTY support, call 800.446.2398. Outside the United States, call +1.407.458.2479.

Related Documents

For more information, see these Oracle resources:

	
Oracle Database Installation Guide for Windows

	
Oracle Database Release Notes for Windows

	
Oracle Database Platform Guide for Windows

	
Oracle Database Administrator's Guide

	
Oracle Database Advanced Application Developer's Guide

	
Oracle Database Application Developer's Guide - Large Objects

	
Oracle Database Oracle Clusterware and Oracle Real Application Clusters Administration and Deployment Guide

	
Oracle Database New Features

	
Oracle Database Concepts

	
Oracle Database Reference

	
Oracle Database Extensions for .NET Developer's Guide

	
Oracle Database Application Developer's Guide - Object-Relational Features

	
Oracle Database SQL Reference

	
Oracle Net Services Administrator's Guide

	
Oracle Net Services Reference Guide

	
Oracle Call Interface Programmer's Guide

	
Oracle Services for Microsoft Transaction Server Developer's Guide

	
Oracle Database Globalization Support Guide

	
Oracle XML DB Developer's Guide

	
Oracle XML Developer's Kit Programmer's Guide

	
Oracle Database Security Guide

	
Oracle Spatial User's Guide and Reference

	
Oracle Data Guard Concepts and Administration

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

Printed documentation is available for sale in the Oracle Store at

http://oraclestore.oracle.com/

To download free release notes, installation documentation, white papers, or other collateral, please visit the Oracle Technology Network (OTN). You must register online before using OTN; registration is free and can be done at

http://www.oracle.com/technology/contact/welcome.html

If you already have a username and password for OTN, then you can go directly to the documentation section of the OTN Web site at

http://www.oracle.com/technology/documentation/index.html

For additional information, see:

http://msdn.microsoft.com/netframework

and

http://msdn.microsoft.com/library

Passwords in Code Examples

For simplicity in demonstrating this product, code examples do not perform the password management techniques that a deployed system normally uses. In a production environment, follow the Oracle Database password management guidelines, and disable any sample accounts. See Oracle Database Security Guide for password management guidelines and other security recommendations.

Conventions

The following text conventions are used in this document:

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

What's New in Oracle Data Provider for .NET?

This section describes new features in Oracle Data Provider for .NET and provides references to additional information. New features information from previous releases is also retained to help those users migrating to the current release.

The following sections describe the new features in Oracle Data Provider for .NET:

	
New Features in Oracle Data Provider for .NET Release 11.1.0.6.20

	
New Features in Oracle Data Provider for .NET Release 11.1

	
New Features in Oracle Data Provider for .NET Release 10.2.0.3

	
New Features in Oracle Data Provider for .NET Release 10.2.0.2

	
New Features in Oracle Data Provider for .NET Release 10.2

	
New Features in Oracle Data Provider for .NET Release 10.1.0.3

	
New Features in Oracle Data Provider for .NET Release 10.1

	
New Features in Oracle Data Provider for .NET Release 9.2.0.4

New Features in Oracle Data Provider for .NET Release 11.1.0.6.20

Oracle Data Provider for .NET release 11.1.0.6.20 includes the following:

	
Oracle XCopy

Oracle XCopy provides system administrators with an ODP.NET client that is smaller in disk size than the standard ODP.NET client and is easily configurable. Oracle XCopy makes embedding ODP.NET in customized deployment packages much simpler.

	
See Also:

"XCopy"

	
Support for Oracle User-Defined Types

ODP.NET has the ability to represent Oracle UDTs defined in the database as custom types in .NET applications.

	
See Also:

	
"Oracle User-Defined Types (UDTs) and .NET Custom Types"

	
Chapter 14, "Oracle Data Provider for .NET UDT-Related Classes"

	
Bulk Copy Operations

ODP.NET supports the Bulk Copy operations to load a large amount of data efficiently.

	
See Also:

	
"Bulk Copy Support"

	
Chapter 15, "Oracle Data Provider for .NET Bulk Copy Classes"

	
Additional Connection Pool Optimizations for Real Application Clusters (RAC) and Oracle Data Guard

ODP.NET now cleans up the connection pool when the database down event is received from Oracle RAC or Oracle Data Guard. This is in addition to the events that ODP.NET already cleaned up the connection pool for: node down, service member down, and service down events.

	
See Also:

"Connection Optimizations for Oracle RAC"

	
Windows-Authenticated User Connection Pooling

Operating system-authenticated connections can now be managed as part of ODP.NET connection pools

	
See Also:

"Operating System Authentication"

	
Connection Pool Performance Counters

ODP.NET publishes performance counters for connection pooling, which can be viewed using the Windows Performance Monitor.

	
See Also:

	
"Performance Counters"

	
"Connection Pool Performance Counters"

New Features in Oracle Data Provider for .NET Release 11.1

Oracle Data Provider for .NET release 11.1 includes the following:

	
ODP.NET Configuration

Developers can now configure ODP.NET using configuration files, including application config, web.config, or machine.config.

Settings in the machine.config override the registry settings.The settings in the application config or the web.config override the values in the machine.config.

	
See Also:

"ODP.NET Configuration"

	
Performance Enhancements

The following performance enhancements have been made:

	
Improved Parameter Context Caching

This release enhances the existing caching infrastructure to cache ODP.NET parameter contexts. This enhancement is independent of database version and it is available for all the supported database versions. This feature provides significant performance improvement for the applications that execute the same statement repeatedly.

This enhancement is transparent to the developer. No code changes are needed to use this feature.

	
Efficient LOB Retrieval with SecureFiles

When using SecureFiles, this release improves the performance of small-sized LOB retrieval by reducing the number of round-trips to the database. This enhancement is available only with Oracle 11g release 1.0 or later database versions.

This enhancement is transparent to the developer. No code changes are needed to use this feature.

New Features in Oracle Data Provider for .NET Release 10.2.0.3

Oracle Data Provider for .NET release 10.2.0.3 includes the following:

	
64-bit ODP.NET for Windows x64 and Windows Itanium

ODP.NET natively supports the 64-bit .NET Framework for both 64-bit Windows platforms:

	
Windows x64 for AMD64 and Intel EM64T processors

	
64-bit Windows for Intel Itanium

64-bit systems allow for more scalable and better performing ODP.NET applications.

	
Configuring FetchSize Through the Windows Registry

This feature enables applications to specify the default result set fetch size through the registry.

	
Local Transaction Support for System.Transactions

This feature enables System.Transactions to use local transactions rather than distributed transactions. This can be specified either through the registry or through a connection string attribute.

	
See Also:

"Local Transaction for System.Transactions Support"

New Features in Oracle Data Provider for .NET Release 10.2.0.2

Oracle Data Provider for .NET release 10.2.0.2 includes the following:

	
Support for Microsoft ADO.NET 2.0, including.

	
Provider Factory Classes and Base Classes

Simplifies data access code to access multiple data sources with a provider generic API.

	
Connection String Builder

Makes creating connections strings less error-prone and easier to manage.

	
Data Source Enumerator

Enables the application to generically obtain a collection of the Oracle data sources that the application can connect to.

	
Support for Schema Discovery

Permits application developers to find and return database schema information, such as tables, columns, and stored procedures.

	
System.Transactions Support

ODP.NET supports implicit and explicit transactions using the System.Transactions namespace models.

	
Batch Processing Support

Enables batch processing when the OracleDataAdapter.Update method is called.

	
See Also:

"ADO.NET 2.0 Features"

New Features in Oracle Data Provider for .NET Release 10.2

Oracle Data Provider for .NET release 10.2 includes the following:

	
Server-Side Features

Server-side features for Oracle Data Provider for .NET provide data access from .NET stored procedures. Such procedures are enabled by Oracle Database Extensions for .NET, a new feature included with Oracle database on Windows.

	
See Also:

	
Chapter 4, "Oracle Data Provider for .NETServer-Side Features"

	
Oracle Database Extensions for .NET Developer's Guide

	
Support for Client Identifier

Oracle Data Provider for .NET exposes the OracleConnection.ClientId property, thus providing support for Oracle Virtual Private Database (VPD) and application context. Client identifier makes configuring VPD simpler for the developer.

	
See Also:

"Client Identifier"

	
Connection Pool Optimizations for Real Application Clusters (RAC)

Oracle Data Provider for .NET optimizes connection pooling for Oracle RAC databases by balancing work requests across Oracle RAC instances, based on the load balancing advisory and service goal. Furthermore, the ODP.NET connection pool can be enabled to proactively free resources associated with connections that have been severed due to a down Oracle RAC service, instance, or node.

	
See Also:

"Connecting in Real Application Clusters (RAC) Database"

	
Database Change Notification Support

Oracle Data Provider for .NET provides a notification framework that supports Continuous Query Notification. This enables applications to receive notifications when there is a change in a query result set or a change in the state of the database.

	
See Also:

	
"Database Change Notification Support"

	
Chapter 8, "Database Change Notification"

	
Connection Pooling Management

Oracle Data Provider for .NET connection pool management provides explicit connection pool control to ODP.NET applications. Applications can explicitly clear connections in a connection pool or all the connection pools.

	
See Also:

"Connection Pool Management"

	
Better LOB performance and functionality with Oracle Database 10g release 2 (10.2) and later

	
See Also:

"InitialLOBFetchSize"

	
Support for IN and IN/OUT REF CURSOR Objects

This feature enables applications to retrieve REF Cursors from a PL/SQL procedure or function and pass them to another stored procedure or function.

	
See Also:

"Passing a REF CURSOR to a Stored Procedure"

New Features in Oracle Data Provider for .NET Release 10.1.0.3

Oracle Data Provider for .NET release 10.1.0.3 includes the following:

	
Statement Caching

This feature provides and manages a cache of statements for each session. The developer can control which statements are cached and how many. This improves performance and scalability.

	
See Also:

"Statement Caching"

	
.NET Framework 1.1 Enhancements

These enhancements expose new ADO.NET functionality that was introduced in Microsoft .NET Framework 1.1.

	
See Also:

	
"EnlistDistributedTransaction"

	
"HasRows"

	
Support for Command Cancellation and Timeout

These two new features relate to command cancellation. The CommandTimeout feature cancels the execution of a command when a specified amount of time elapses after the execution, while the Cancel method can be called explicitly by the application to terminate the execution of a command.

	
See Also:

	
"CommandTimeout"

	
"Cancel"

	
DeriveParameters Method

This method populates the parameter collection for the OracleCommand that represents a stored procedure or function by querying the database for the parameter information.

	
See Also:

"DeriveParameters"

	
LOB Retrieval Enhancement

Entire LOB column data can be retrieved even if the select list does not contain a primary key, ROWID, or unique key. This enhancement is available by setting the InitialLOBFetchSize property value to -1 for CLOB and BLOB objects.

	
See Also:

"Setting InitialLOBFetchSize to -1"

	
LONG Retrieval Enhancement

Entire LONG column data can be retrieved even if the select list does not contain a primary key, ROWID, or unique key. This enhancement is available by setting the InitialLONGFetchSize property value to -1.

	
See Also:

"Setting InitialLONGFetchSize to -1"

New Features in Oracle Data Provider for .NET Release 10.1

Oracle Data Provider for .NET release 10.1 includes the following:

	
Support for Oracle Grids

ODP.NET is grid-enabled, allowing developers to take advantage of Oracle Database Grid support without having to make changes to their application code.

	
Support for BINARY_FLOAT and BINARY_DOUBLE data types in the database

ODP.NET supports the new database native types BINARY_FLOAT and BINARY_DOUBLE

	
See Also:

"Data Types BINARY_FLOAT and BINARY_DOUBLE"

	
Support for Multiple Homes

ODP.NET can be installed in Multiple Oracle Homes.

In order to make multiple homes available, some of the ODP.NET files include a version number, and the use of a HOMEID is required.

	
Support for Schema-Based XMLType in the Database

ODP.NET supports the native schema-based XMLType.

New Features in Oracle Data Provider for .NET Release 9.2.0.4

Oracle Data Provider for .NET release 9.2.0.4, which was released on Oracle Technology Network (OTN), included the following:

	
XML Support in ODP.NET

With XML support, ODP.NET can now:

	
Store XML data natively in the database as Oracle Database native type, XMLType.

	
Access relational and object-relational data as XML data from an Oracle Database instance into a Microsoft .NET environment, process the XML using the Microsoft .NET Framework.

	
Save changes to the database using XML data.

	
See Also:

"ODP.NET XML Support"

	
Support for PL/SQL Associative Array Binding

ODP.NET supports PL/SQL Associative Array (formerly known as PL/SQL Index-By Tables) binding.

An application can bind an OracleParameter, as a PL/SQL Associative Array, to a PL/SQL stored procedure using OracleParameter properties.

	
See Also:

"PL/SQL Associative Array Binding"

	
Support for InitialLOBFetchSize property on OracleCommand and OracleDataReader objects

	
See Also:

"Obtaining LOB Data"

1 Introducing Oracle Data Provider for .NET

This chapter introduces Oracle Data Provider for .NET (ODP.NET), an implementation of a .NET data provider for Oracle Database.

This chapter contains these topics:

	
.NET Data Access in Oracle: Products and Documentation

	
Overview of Oracle Data Provider for .NET (ODP.NET)

	
Oracle Data Provider for .NET Assembly

	
Using ODP.NET Client Provider in a Simple Application

.NET Data Access in Oracle: Products and Documentation

This section discusses Oracle components and products that work together to provide .NET data access to Oracle Database, how they relate to each other, and what documentation is provided.

These Oracle products provide .NET integration on the Windows operating system:

Oracle Data Provider for .NET (ODP.NET)

Oracle Data Provider for .NET provides fast data access from .NET clients to Oracle databases. ODP.NET enables .NET applications to take advantage of Oracle advanced features, such as Real Application Clusters (RAC) and XML DB. It is accessible through any .NET language, including C#, Visual Basic .NET, and C++ .NET.

Oracle Data Provider for .NET Developer's Guide describes Oracle Data Provider for .NET features, their use, installation, requirements, and classes. The guide distinguishes which classes are supported in .NET stored procedures and which classes are supported for .NET clients.

Additionally, Oracle Data Provider for .NET Dynamic Help, which is context-sensitive online help, contains the same reference sections available in Oracle Data Provider for .NET Developer's Guide, this guide. Oracle Data Provider for .NET Dynamic Help is integrated with Visual Studio Dynamic Help.

Oracle Developer Tools for Visual Studio

Oracle Developer Tools is an add-in to Visual Studio that provides graphical user interface (GUI) access to Oracle functionality. It provides improved developer productivity and ease of use. Oracle Developer Tools provide the ability to build .NET stored procedures using Visual Basic .NET, C#, and other .NET languages.

Oracle Developer Tools for Visual Studio Help describes Oracle Developer Tools. This help is in the form of dynamic help, which installs as part of the product.

Additionally, the Oracle Developer Tools for Visual Studio Help includes the following documentation:

	
Oracle Database PL/SQL User's Guide and Reference

	
Oracle Database SQL Reference

	
Oracle Database Extensions for .NET Developer's Guide

	
Oracle Database Error Messages

	
Access to Oracle Data Provider for .NET Dynamic Help

	
Access to Oracle Providers for ASP.NET Dynamic Help

Oracle Database Extensions for .NET

Oracle Database Extensions for .NET provides the following:

	
Hosting of Microsoft Common Language Runtime (CLR) in an external process on the server side, to execute .NET stored procedures.

	
ODP.NET data access on the server side, from within the .NET stored procedure.

Oracle Database Extensions for .NET features, their use, installation, and requirements are described in Oracle Database Extensions for .NET Developer's Guide.

Oracle Data Provider for .NET Developer's Guide describes all ODP.NET classes. Classes that are not supported by Oracle Database Extensions for .NET are described as Not Supported in a .NET Stored Procedure.

	
See Also:

	
Oracle Developer Tools for Visual Studio Help

	
Oracle Database Extensions for .NET Developer's Guide for more information about .NET stored procedures and functions

	
"Oracle Data Provider for .NET Assembly" for class listings

	
Chapter 4, "Oracle Data Provider for .NETServer-Side Features"

Oracle Providers for ASP.NET

Oracle Providers for ASP.NET offer ASP.NET developers an easy to use method to store state common to web applications within an Oracle database. These providers are modeled on existing Microsoft ASP.NET providers, sharing similar schema and programming interfaces to provide .NET developers a familiar interface. Oracle supports the following providers:

	
Cache Dependency Provider

	
Membership Provider

	
Profile Provider

	
Role Provider

	
Session State Provider

	
Site Map Provider

	
Web Events Provider

	
Web Parts Personalization Provider

Oracle Providers for ASP.NET classes, their use, installation, and requirements are described in Oracle Providers for ASP.NET Developer's Guide, which is also provided as dynamic help.

Overview of Oracle Data Provider for .NET (ODP.NET)

Oracle Data Provider for .NET (ODP.NET) is an implementation of a .NET data provider for Oracle Database, using and inheriting from classes and interfaces available in the Microsoft .NET Framework Class Library.

Following the .NET Framework, ODP.NET uses the ADO.NET model, which allows native providers to expose provider-specific features and data types. This is similar to Oracle Provider for OLE DB, where ADO (ActiveX Data Objects) provides an automation layer that exposes an easy programming model. ADO.NET provides a similar programming model, but without the automation layer, for better performance.

Oracle Data Provider for .NET uses Oracle native APIs to offer fast and reliable access to Oracle data and features from any .NET application.

The ODP.NET classes described in this guide are contained in the Oracle.DataAccess.dll assembly.

	
Client Applications: All ODP.NET classes are available for use in client applications.

	
.NET Stored Procedures: Most ODP.NET classes can be used from within .NET stored procedures and functions. Those classes which cannot, are labeled Not Supported in a .NET Stored Procedure. Additionally, some classes contain members which may not be supported, and this is so indicated in the member tables that follow the class descriptions, and listed in Chapter 4 of this guide.

	
See Also:

	
Table 4-1, "API Support Comparison Between Client Application and .NET Stored Procedure"

	
"Oracle Data Provider for .NET Assembly" for class lists

	
Chapter 4, "Oracle Data Provider for .NETServer-Side Features"

	
Oracle Database Extensions for .NET Developer's Guide for more information about .NET stored procedures and functions

Oracle Data Provider for .NET Assembly

The Oracle.DataAccess.dll assembly provides two namespaces:

	
The Oracle.DataAccess.Client namespace contains ODP.NET classes and enumerations for the client-side provider.

	
The Oracle.DataAccess.Types namespace contains the Oracle Data Provider for .NET data types (ODP.NET Types).

Oracle.DataAccess.Client Namespace

The Oracle.DataAccess.Client namespace contains implementations of core ADO.NET classes and enumerations for ODP.NET, as well as ODP.NET specific classes.

The following tables list ODP.NET classes, enumerations, and types that are supported by the Oracle.DataAccess.Client namespace. The tables also indicated which classes are not supported in .NET stored procedures.

Oracle.DataAccess.Client

Table 1-1 lists the client classes.

Table 1-1 Oracle.DataAccess.Client

	Class	Description
	
OnChangeEventHandler Delegate

	
The OnChangedEventHandler event delegate represents the signature of the method that handles the notification.

Not Supported in a .NET Stored Procedure

	
OracleBulkCopy Class

	
An OracleBulkCopy object efficiently bulk loads or copies data into an Oracle table from another data source.

	
OracleBulkCopyColumnMapping Class

	
The OracleBulkCopyColumnMapping class defines the mapping between a column in the data source and a column in the destination database table.

	
OracleBulkCopyColumnMappingCollection Class

	
The OracleBulkCopyColumnMappingCollection class represents a collection of OracleBulkCopyColumnMapping objects that are used to map columns in the data source to columns in a destination table.

	
OracleClientFactory Class

	
An OracleClientFactory object allows applications to instantiate ODP.NET classes in a generic way.

	
OracleCommand Class

	
An OracleCommand object represents a SQL command, a stored procedure or function, or a table name.

	
OracleCommandBuilder Class

	
An OracleCommandBuilder object provides automatic SQL generation for the OracleDataAdapter when the database is updated.

	
OracleConnection Class

	
An OracleConnection object represents a connection to Oracle Database.

	
OracleConnectionStringBuilder Class

	
An OracleConnectionStringBuilder object allows applications to create or modify connection strings.

	
OracleDataAdapter Class

	
An OracleDataAdapter object represents a data provider object that communicates with the DataSet.

	
OracleDataReader Class

	
An OracleDataReader object represents a forward-only, read-only, in-memory result set.

	
OracleDataSourceEnumerator Class

	
An OracleDataSourceEnumerator object allows applications to generically obtain a collection of data sources to connect to.

	
OracleDependency Class

	
An OracleDependency class represents a dependency between an application and an Oracle database.

Not Supported in a .NET Stored Procedure

	
OracleError Class

	
The OracleError object represents an error reported by an Oracle database.

	
OracleErrorCollection Class

	
An OracleErrorCollection object represents a collection of OracleErrors.

	
OracleException Class

	
The OracleException object represents an exception that is thrown when Oracle Data Provider for .NET encounters an error.

	
OracleFailoverEventArgs Class

	
The OracleFailoverEventArgs class provides event data for the OracleConnection.Failover event.

Not Supported in a .NET Stored Procedure

	
OracleFailoverEventHandler Delegate

	
The OracleFailoverEventHandler represents the signature of the method that handles the OracleConnection.Failover event.

Not Supported in a .NET Stored Procedure

	
OracleGlobalization Class

	
The OracleGlobalization class is used to obtain and set the Oracle globalization settings of the session, thread, and local computer (read-only).

	
OracleInfoMessageEventArgs Class

	
The OracleInfoMessageEventArgs object provides event data for the OracleConnection.InfoMessage event.

	
OracleInfoMessageEventHandler Delegate

	
The OracleInfoMessageEventHandler delegate represents the signature of the method that handles the OracleConnection.InfoMessage event.

	
OracleNotificationEventArgs Class

	
The OracleNotificationEventArgs class provides event data for a notification.

	
OracleNotificationRequest Class

	
An OracleNotificationRequest class represents a notification request to be subscribed in the database.

Not Supported in a .NET Stored Procedure

	
OracleParameter Class

	
An OracleParameter object represents a parameter for an OracleCommand.

	
OracleParameterCollection Class

	
An OracleParameterCollection object represents a collection of OracleParameters.

	
OracleRowsCopiedEventHandler Delegate

	
The OracleRowsCopiedEventHandler delegate represents the method that handles the OracleRowsCopied event of an OracleBulkCopy object.

	
OracleRowsCopiedEventArgs Class

	
The OracleRowsCopiedEventArgs class represents the set of arguments passed as part of event data for the OracleRowsCopied event.

	
OracleRowUpdatedEventArgs Class

	
The OracleRowUpdatedEventArgs object provides event data for the OracleDataAdapter.RowUpdated event.

	
OracleRowUpdatedEventHandler Delegate

	
The OracleRowUpdatedEventHandler delegate represents the signature of the method that handles the OracleDataAdapter.RowUpdated event.

	
OracleRowUpdatingEventArgs Class

	
The OracleRowUpdatingEventArgs object provides event data for the OracleDataAdapter.RowUpdating event.

	
OracleRowUpdatingEventHandler Delegate

	
The OracleRowUpdatingEventHandler delegate represents the signature of the method that handles the OracleDataAdapter.RowUpdating event.

	
OracleTransaction Class

	
An OracleTransaction object represents a local transaction.

Not Supported in a .NET Stored Procedure

	
OracleXmlQueryProperties Class

	
An OracleXmlQueryProperties object represents the XML properties used by the OracleCommand class when the XmlCommandType property is Query.

	
OracleXmlSaveProperties Class

	
An OracleXmlSaveProperties object represents the XML properties used by the OracleCommand class when the XmlCommandType property is Insert, Update, or Delete.

Oracle.DataAccess.Client Enumerations

Table 1-2 lists the client enumerations.

Table 1-2 Oracle.DataAccess.Client Enumerations

	Enumeration	Description
	
FailoverEvent Enumeration

	
FailoverEvent enumerated values are used to specify the state of the failover.

Not Supported in a .NET Stored Procedure

	
FailoverReturnCode Enumeration

	
FailoverReturnCode enumerated values are passed back by the application to the ODP.NET provider to request a retry in case of a failover error, or to continue in case of a successful failover.

Not Supported in a .NET Stored Procedure

	
FailoverType Enumeration

	
FailoverType enumerated values are used to indicate the type of failover event that was raised.

Not Supported in a .NET Stored Procedure

	
OracleBulkCopyOptions Enumeration

	
The OracleBulkCopyOptions enumeration specifies the values that can be combined with an instance of the OracleBulkCopy class and used as options to determine its behavior and the behavior of the WriteToServer methods for that instance.

	
OracleCollectionType Enumeration

	
OracleCollectionType enumerated values specify whether or not the OracleParameter object represents a collection, and if so, specifies the collection type.

Not Supported in a .NET Stored Procedure

	
OracleDbType Enumeration

	
OracleDbType enumerated values are used to explicitly specify the OracleDbType of an OracleParameter.

	
OracleNotificationInfo Enumeration

	
OracleNotificationInfo enumerated values specify the database event that causes the notification.

Not Supported in a .NET Stored Procedure

	
OracleNotificationSource Enumeration

	
OracleNotificationSource enumerated values specify the different sources that cause notification.

Not Supported in a .NET Stored Procedure

	
OracleNotificationType Enumeration

	
OracleNotificationType enumerated values specify the different types that cause the notification.

Not Supported in a .NET Stored Procedure

	
OracleParameterStatus Enumeration

	
The OracleParameterStatus enumeration type indicates whether a NULL value is fetched from a column, or truncation has occurred during the fetch, or a NULL value is to be inserted into a database column.

	
OracleRowidInfo Enumeration

	
The OracleRowidInfo enumeration values specify whether ROWID information is included as part of the ChangeNotificationEventArgs or not

	
OracleXmlCommandType Enumeration

	
The OracleXmlCommandType enumeration specifies the values that are allowed for the OracleXmlCommandType property of the OracleCommand class.

Oracle.DataAccess.Types Namespace

The Oracle.DataAccess.Types namespace provides classes, structures, and exceptions for Oracle native types that can be used with Oracle Data Provider for .NET.

Oracle.DataAccess.Types Structures

Table 1-3 lists the type structures.

Table 1-3 Oracle.DataAccess.Types Structures

	Structure	Description
	
OracleBinary Structure

	
The OracleBinary structure represents a variable-length stream of binary data.

	
OracleDate Structure

	
The OracleDate structure represents the Oracle DATE data type.

	
OracleDecimal Structure

	
The OracleDecimal structure represents an Oracle NUMBER in the database or any Oracle numeric value.

	
OracleIntervalDS Structure

	
The OracleIntervalDS structure represents the Oracle INTERVAL DAY TO SECOND data type.

	
OracleIntervalYM Structure

	
The OracleIntervalYM structure represents the Oracle INTERVAL YEAR TO MONTH data type.

	
OracleString Structure

	
The OracleString structure represents a variable-length stream of characters.

	
OracleTimeStamp Structure

	
The OracleTimeStamp structure represents the Oracle TimeStamp data type.

	
OracleTimeStampLTZ Structure

	
The OracleTimeStampLTZ structure represents the Oracle TIMESTAMP WITH LOCAL TIME ZONE data type.

	
OracleTimeStampTZ Structure

	
The OracleTimeStampTZ structure represents the Oracle TIMESTAMP WITH TIME ZONE data type.

Oracle.DataAccess.Types Exceptions

Type Exceptions are thrown only by ODP.NET type structures. Table 1-4 lists the type exceptions.

Table 1-4 Oracle.DataAccess.Types Exceptions

	Exception	Description
	
OracleTypeException Class

	
The OracleTypeException object is the base exception class for handling exceptions that occur in the ODP.NET Types classes.

	
OracleNullValueException Class

	
The OracleNullValueException represents an exception that is thrown when trying to access an ODP.NET Types structure that is null.

	
OracleTruncateException Class

	
The OracleTruncateException class represents an exception that is thrown when truncation in an ODP.NET Types class occurs.

Oracle.DataAccess.Types Classes

Table 1-5 lists the type classes.

Table 1-5 Oracle.DataAccess.Types Classes

	Class	Description
	
OracleArrayMappingAttribute Class

	
The OracleArrayMappingAttribute class is required to mark a custom class field or property with information that ODP.NET uses when a custom type represents an Oracle Collection type.

	
OracleBFile Class

	
An OracleBFile is an object that has a reference to BFILE data. It provides methods for performing operations on BFILE objects.

	
OracleBlob Class

	
An OracleBlob object is an object that has a reference to BLOB data. It provides methods for performing operations on BLOB objects.

	
OracleClob Class

	
An OracleClob is an object that has a reference to CLOB data. It provides methods for performing operations on CLOB objects.

	
OracleCustomTypeMappingAttribute Class

	
The OracleCustomTypeMappingAttribute class is used to mark a custom type factory class or struct with information that is used by ODP.NET when a custom type is used to represent an Oracle UDT.

	
OracleObjectMappingAttribute Class

	
The OracleObjectMappingAttribute class marks custom class fields or properties with information that ODP.NET uses when a custom type represents an Oracle Object type.

	
OracleRef Class

	
An OracleRef instance represents an Oracle REF, which references a persistent, standalone, referenceable object that resides in the database. The OracleRef object provides methods to insert, update, and delete the Oracle REF.

	
OracleRefCursor Class

	
An OracleRefCursor object represents an Oracle REF CURSOR.

	
OracleUdt Class

	
The OracleUdt class defines static methods that are used when converting between Custom Types and Oracle UDTs and vice-versa.

	
OracleXmlStream Class

	
An OracleXmlStream object represents a sequential read-only stream of XML data stored in an OracleXmlType object.

	
OracleXmlType Class

	
An OracleXmlType object represents an Oracle XmlType instance.

Oracle.DataAccess.Types Interfaces

Table 1-6 lists the type interfaces.

Table 1-6 Oracle.DataAccess.Types Interfaces

	Interface	Description
	
IOracleArrayTypeFactory Interface

	
The IOracleArrayTypeFactory interface is used by ODP.NET to create arrays that represent Oracle Collections.

	
IOracleCustomType Interface

	
IOracleCustomType is an interface for converting between a Custom Type and an Oracle Object or Collection Type.

	
IOracleCustomTypeFactory Interface

	
The IOracleCustomTypeFactory interface is used by ODP.NET to create custom objects that represent Oracle Objects or Collections.

	
INullable Interface

	
The INullable interface is used to determine whether or not an ODP.NET type has a NULL value.

Oracle.DataAccess.Types Enumerations

Table 1-7 lists the type enumerations.

Table 1-7 Oracle.DataAccess.Types Enumerations

	Enumeration	Description
	
OracleUdtFetchOption Enumeration

	
OracleUdtFetchOption enumeration values specify how to retrieve a copy of the referenceable object.

	
OracleUdtStatus Enumeration

	
OracleUdtStatus enumeration values specify the status of an object attribute or collection element. An object attribute or a collection element can be a valid value or a null value.

Using ODP.NET Client Provider in a Simple Application

The following is a simple C# application that connects to Oracle Database and displays its version number before disconnecting:

// C#

using System;
using Oracle.DataAccess.Client;

class Sample
{
 static void Main()
 {
 // Connect to Oracle
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Display Version Number
 Console.WriteLine("Connected to Oracle " + con.ServerVersion);

 // Close and Dispose OracleConnection
 con.Close();
 con.Dispose();
 }
}

	
Note:

Additional samples are provided in the ORACLE_BASE\ORACLE_HOME\ODP.NET\Samples directory.

2 Installing and Configuring Oracle Data Provider for .NET

This chapter describes installation and configuration requirements for Oracle Data Provider for .NET.

This chapter contains these topics:

	
System Requirements

	
Oracle Data Provider for .NET Versioning Scheme

	
Installing Oracle Data Provider for .NET

	
Performance Counters

	
Configuring a Port to Listen for Database Notifications

	
General .NET Programming Recommendations and Tips for ODP.NET

System Requirements

Oracle Data Provider for .NET requires the following:

	
Windows operating system

	
32-bit: Windows Vista (Business, Enterprise, and Ultimate Editions), Windows Server 2003, Windows Server 2003 R2, Windows 2000 or Windows XP Professional Edition.

Oracle supports 32-bit ODP.NET on x86, AMD64, and Intel EM64T processors on these operating systems.

	
64 bit: Windows Vista x64 (Business, Enterprise, and Ultimate Editions), Windows Server 2003 x64, Windows Server 2003 R2 x64, or Windows XP x64.

Oracle supports 32-bit ODP.NET and 64-bit ODP.NET for Windows x64 on these operating systems.

	
Microsoft .NET Framework 1.0 or later.

For .NET Framework 2.0-specific features, ODP.NET 10.2.0.2.20 or later is required

64-bit Windows platforms support only 64-bit .NET Framework for version 2.0 and later. Thus, 64-bit ODP.NET only supports 64-bit .NET Framework 2.0 or later. The first 64-bit ODP.NET version is 10.2.0.3.02 on both Windows x64 and Itanium.

	
Access to Oracle9i Database Release 2 or later.

	
Oracle Client release 11.1 and later and Oracle Net Services (included with ODP.NET Software).

Additional requirements are the following:

	
Beginning with ODP.NET 10.2.0.2, two versions of the provider are available:

	
ODP.NET for .NET Framework 1.x

	
ODP.NET for .NET Framework 2.0 and 3.0

ODP.NET for .NET Framework 2.0 and 3.0 supports ADO.NET 1.x and later features.

The API section of this guide indicates the .NET Framework requirement for each class, method, and property, in the class requirement sections and in the declarations.

	
Applications using Microsoft Enterprise Services transactions require Oracle Services for Microsoft Transaction Server release 11.1.

	
Applications using OracleXmlStream and OracleXmlType classes with schema-based XMLType require access to Oracle Database 10g release 1 (10.1) or later.

	
See Also:

	
http://msdn.microsoft.com/netframework

	
http://otn.oracle.com/tech/xml/xdkhome.html to download the Oracle XML Developer's Kit (XDK)

Oracle Data Provider for .NET Versioning Scheme

The ODP.NET versioning scheme changed with ODP.NET 10.2.0.2.20 as described in these sections:

	
ODP.NET 10.2.0.2 and Forward

	
Prior to ODP.NET 10.2.0.2.20

ODP.NET 10.2.0.2 and Forward

Starting with 10.2.0.2, Oracle Data Provider for .NET ships with two sets of binaries: one set for .NET Framework 1.x and another for .NET Framework 2.0 and later.

For example, ODP.NET 11.1.0.6 binaries would be the following:

	
ODP.NET for .NET Framework 1.x·

	
Oracle.DataAccess.dll

	
Built with .NET Framework 1.0

	
Assembly version number: 1.x.x.x

	
OraOps11.dll

	
Used by ODP.NET for .NET Framework 1.x

	
DLL version number: 1.x.x.x

	
ODP.NET for .NET Framework 2.0

	
Oracle.DataAccess.dll

	
Built with .NET Framework 2.0

	
Assembly version number: 2.x.x.x

	
OraOps11w.dll

	
Used by ODP.NET for .NET Framework 2.0

	
DLL version number: 2.x.x.x

The convention for ODP.NET assembly/DLL versioning is

n1.o1o2.o3o4.o5

where:

	
n1 is the most significant .NET Framework version number.

	
o1o2 are the first and second digits of the ODP.NET product version number.

	
o3o4 are the third and fourth digits of the ODP.NET product version number.

	
o5 is the fifth and last digit of the ODP.NET product version number.

For example, if the ODP.NET product version number is 11.1.0.6.20, the corresponding ODP.NET assembly versions are:

	
.NET Framework 1.x version: 1.111.6.20

	
.NET Framework 2.0 version: 2.111.6.20

Note that the Oracle installer and documentation still refer to the ODP.NET product version number and not the assembly/DLL version number.

As with the .NET Framework system libraries, the first digit of the assembly version number indicates the version of the .NET Framework to use with an ODP.NET assembly.

Publisher Policy DLL is provided as before so that applications built with older version of ODP.NET are redirected to the newer ODP.NET assembly, even though the versioning scheme has changed.

Prior to ODP.NET 10.2.0.2.20

Before ODP.NET 10.2.0.2.20, the policy DLL version was based solely on the corresponding Oracle version number. It did not include the .NET Framework version number. Thus, the first digit of the policy DLL version started with 9 or 10 (such as, Policy.9.2.Oracle.DataAccess.dll), depending on the Oracle version number that ODP.NET shipped with.The .NET Framework allows multiple versions of the same policy DLL to be registered in the Global Assembly Cache (GAC). For example, multiple versions of Policy.10.2.Oracle.DataAccess.dll can be placed in the GAC. In such a case, the .NET Framework applies the policy DLL redirections of the HIGHEST version number. If you have Policy.10.2.Oracle.DataAccess.dll policy DLLs of versions of 10.2.0.1.0, 10.2.0.2.0, and 2.102.2.20 in the GAC, the .NET Framework uses the redirections set in the 10.2.0.2.0 policy DLL, not the redirections set in the 2.102.2.20 version of the policy DLL, even if the 2.102.2.20 policy DLL is more recent. This situation can occur when versions prior to ODP.NET 10.2.0.2.20 are installed on the same computer as ODP.NET 10.2.0.2.20 or later.To assure that redirections go to the latest policy DLL, any older ODP.NET policy DLLs must be removed from the GAC, leaving only the latest ODP.NET policy DLL in the GAC.

Installing Oracle Data Provider for .NET

Oracle Data Provider for .NET can be installed through XCopy or Oracle Universal Installer.

	
XCopy

Administrators use XCopy to deploy Oracle Providers for ASP.NET to large numbers of computers for production deployments. The XCopy has a smaller installation size and fine grain control during installation and configuration than Oracle Universal Installer.

	
Oracle Universal Installer (OUI)

Developers and administrators use Oracle Universal Installer for automated ODP.NET installations. It includes documentation and code samples that are not part of the XCopy.

	
Note:

This section describes installation using the Oracle Universal Installer. For installation and configuration using the XCopy install, refer to the README.TXT file that is part of the XCopy installation.

Additionally, Oracle Data Provider for .NET Dynamic Help is registered with Visual Studio, providing context-sensitive online help that is seamlessly integrated with Visual Studio Dynamic Help. With Dynamic Help, the user can access ODP.NET documentation within the Visual Studio IDE by placing the cursor on an ODP.NET keyword and pressing the F1 function key.

Oracle Data Provider for .NET creates an entry in the machine.config file of the computer on which it is installed, for applications using ADO.NET 2.0 and OracleClientFactory class. This enables the DbProviderFactories class to recognize ODP.NET.

	
See Also:

Oracle Database Installation Guide for Windows for installation instructions

File Locations After Installation

The Oracle.DataAccess.dll assembly is installed as follows:

	
NET Framework 1.x

ORACLE_BASE\ORACLE_HOME\odp.net\bin\1.x directory

	
NET Framework 2.0

ORACLE_BASE\ORACLE_HOME\odp.net\bin\2.x directory

Documentation and the readme.txt file are installed in the ORACLE_BASE\ORACLE_HOME\ODP.NET\doc directory.

Samples are provided in the ORACLE_BASE\ORACLE_HOME\ODP.NET\Samples directory.

Windows Registry

Upon installation, ODP.NET creates entries for configuration and tracing within the Windows Registry. Configuration and tracing registry values apply across all ODP.NET applications running in that Oracle client installation. Individual ODP.NET applications can override some of these values by configuring them within the ODP.NET application itself (for example, FetchSize). The ODP.NET registry values are located under: HKLM\Software\Oracle\ODP.NET\version\.

There is one key for .NET Framework 1.x and one key for .NET Framework 2.0 and higher.

Configuration File Support and Search Order for Unmanaged DLLs

For customers who have numerous applications on a computer that depends on a single version of ODP.NET, the Windows Registry settings for a given version of ODP.NET may not necessarily be applicable for all applications that use that version of ODP.NET. To provide more granular control, ODP.NET Configuration File Support allows developers to specify ODP.NET configuration settings in an application config, web.config, or a machine.config file.

If a computer does not require granular control beyond configuration settings at the ODP.NET version level, there is no need to specify ODP.NET configuration settings through configuration files.The following is an example of a web.config file for .NET Framework 1.x:

<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <oracle.dataaccess.client>
 <add key="DllPath" value="C:\oracle\bin"/>
 <add key="FetchSize" value="65536"/>
 <add key="StatementCacheSize" value="10"/>
 <add key="TraceFileName" value="c:\odpnet1.trc"/>
 <add key="TraceLevel" value="63"/>
 <add key="TraceOption" value="1"/>
 </oracle.dataaccess.client>
</configuration>

The following is an example of a web.config file for .NET Framework 2.0:

<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <oracle.dataaccess.client>
 <settings>
 <add name="DllPath" value="C:\oracle\bin"/>
 <add name="FetchSize" value="65536"/>
 <add name="PromotableTransaction" value="promotable"/>
 <add name="StatementCacheSize" value="10"/>
 <add name="TraceFileName" value="C:\odpnet2.trc"/>
 <add name="TraceLevel" value="63"/>
 <add name="TraceOption" value="1"/>
 </settings>
 </oracle.dataaccess.client>
</configuration>

Through the use of the DllPath configuration parameter, each application can specify the ORACLE_BASE\ORACLE_HOME\bin location that the dependent unmanaged Oracle Client binaries are loaded from. However, the ORACLE_BASE\ORACLE_HOME must have the same ODP.NET version installed as the version that the application uses. Otherwise, a version mismatch exception is thrown.

The Oracle.DataAccess.dll searches for dependent unmanaged DLLs (such as Oracle Client) based on the following order:

	
Directory of the application or executable.

	
DllPath setting specified by application config or web.config.

	
DllPath setting specified by machine.config.

	
DllPath setting specified by the Windows Registry.

HKEY_LOCAL_ MACHINE\Software\Oracle\ODP.NET\version\DllPath

	
Directories specified by the Windows PATH environment variable.

The DllPath registry value takes effect on all supported Windows operating systems, except Windows 2000. On Windows 2000, ODP.NET relies on the application directory and Windows PATH for loading dependent unmanaged DLLs.

Upon installation of ODP.NET, Oracle Universal Installer sets the DllPath Windows Registry value to the ORACLE_BASE\ORACLE_HOME\bin directory where the corresponding dependent DLLs are installed. Developers must provide this configuration information on an application-by-application basis.

When a new ODP.NET version is installed, default values are set in the Windows Registry for the new version. Because the policy DLLs redirect all ODP.NET references to this new ODP.NET version, applications use the default values. Developers can provide a config or web.config file specific to the application to prevent this redirection. The configuration file settings always apply to the application, regardless of whether or not patches or new versions are installed later.

ODP.NET Configuration File Support is only available for 11.1.0.6.0 and later.

ODP.NET and Dependent Unmanaged DLL Mismatch

To enforce the usage of Oracle.DataAccess.dll assembly with the correct version of its unmanaged DLLs, an exception is raised if Oracle.DataAccess.dll notices it has loaded a mismatched version of a dependent unmanaged DLL.

Performance Counters

Installing Oracle Data Provider for .NET creates a set of performance counters on the target system. These performance counters are published by ODP.NET for each ODP.NET client application. These performance counters can be viewed using Windows Performance Monitor (Perfmon).

ODP.NET performance counters are published under the following Category Name: Oracle Data Provider for .NET.

	
See Also:

"Connection Pool Performance Counters"

Configuring a Port to Listen for Database Notifications

Oracle Data Provider for .NET opens a port to listen for database notifications when the following features are used:

	
HA Events

	
Load Balancing

	
Database change notification

All three of these features share the same port, which can be configured centrally by setting the db notifications port in an application or web configuration file.

If the configuration file does not exist or the db notification port is not specified, ODP.NET uses a valid, random port number. The configuration file may also request for a random port by specifying a db notification port value of -1. To specify a particular port, for example, 1200, an application or web configuration file can be used as shown below.

<configuration>
 <oracle.dataaccess.client>
 <settings>
 <add name="db notification port" value="1200"/>
 </settings>
 </oracle.dataaccess.client>
</configuration>

The port number should be unique for each process running on a computer. Thus, the port number should be set uniquely for each application either programmatically or through an application config file. Note that if the specified port number is already in use, ODP.NET does not provide any errors. For details on configuring ODP.NET, see "ODP.NET Configuration".

When the process using ODP.NET starts, the application reads the db notification port number and listens on that port. Once the port is opened, the port number cannot be changed during the lifetime of the process.

	
See Also:

	
"HA Events"

	
"Runtime Connection Load Balancing"

	
"Database Change Notification Support"

General .NET Programming Recommendations and Tips for ODP.NET

Thread.Abort() should not be used, as unmanaged resources may remain unreleased, which can potentially cause memory leaks and hangs.

3 Features of Oracle Data Provider for .NET

This chapter describes Oracle Data Provider for .NET provider-specific features and how to use them to develop .NET applications.

This chapter contains these topics:

	
Connecting to Oracle Database

	
ADO.NET 2.0 Features

	
OracleCommand Object

	
ODP.NET Types Overview

	
Obtaining Data from an OracleDataReader Object

	
PL/SQL REF CURSOR and OracleRefCursor

	
LOB Support

	
ODP.NET XML Support

	
Oracle User-Defined Types (UDTs) and .NET Custom Types

	
Database Change Notification Support

	
OracleDataAdapter Safe Type Mapping

	
OracleDataAdapter Requery Property

	
Guaranteeing Uniqueness in Updating DataSet to Database

	
Globalization Support

	
Debug Tracing

	
ODP.NET Configuration

Connecting to Oracle Database

This section describes OracleConnection provider-specific features, including:

	
Connection String Attributes

	
Connection Pooling

	
Connection Pool Management

	
Connection Pool Performance Counters

	
Connecting in Real Application Clusters (RAC) Database

	
Operating System Authentication

	
Privileged Connections

	
Password Expiration

	
Proxy Authentication

	
Dynamic Distributed Transaction Enlistment

	
Client Identifier

	
Transparent Application Failover (TAF) Callback Support

Connection String Attributes

Table 3-1 lists the supported connection string attributes.

Table 3-1 Supported Connection String Attributes

	Connection String Attribute	Description	Default Value
	
Connection Lifetime

	
Maximum life time (in seconds) of the connection.

	
0

	
Connection Timeout

	
Maximum time (in seconds) to wait for a free connection from the pool.

	
15

	
Context Connection

	
Returns an implicit database connection if set to true.

Supported in a .NET stored procedure only

	
false

	
Data Source

	
Oracle Net Services Name, Connect Descriptor, or an easy connect naming that identifies the database to which to connect.

	
empty string

	
DBA Privilege

	
Administrative privileges: SYSDBA or SYSOPER.

	
empty string

	
Decr Pool Size

	
Number of connections that are closed when an excessive amount of established connections are unused.

	
1

	
Enlist

	
Controls the enlistment behavior and capabilities of a connection in context of COM+ transactions or System.Transactions.

	
true

	
HA Events

	
Enables ODP.NET connection pool to proactively remove connections from the pool when an Oracle RAC service, service member, database, or node goes down. Works with RAC, Data Guard, or a single database instance.

	
false

	
Load Balancing

	
Enables ODP.NET connection pool to balance work requests across Oracle RAC instances based on the load balancing advisory and service goal.

	
false

	
Incr Pool Size

	
Number of new connections to be created when all connections in the pool are in use.

	
5

	
Max Pool Size

	
Maximum number of connections in a pool.

	
100

	
Metadata Pooling

	
Caches metadata information.

	
True

	
Min Pool Size

	
Minimum number of connections in a pool.

	
1

	
Password

	
Password for the user specified by User Id.

	
empty string

	
Persist Security Info

	
Retrieval of the password in the connection string.

	
false

	
Pooling

	
Connection pooling.

	
true

	
Promotable Transaction

	
Indicates whether or not a transaction is local or distributed throughout its lifetime.

	
promotable

	
Proxy User Id

	
User name of the proxy user.

	
empty string

	
Proxy Password

	
Password of the proxy user.

	
empty string

	
Statement Cache Purge

	
Statement cache purged when the connection goes back to the pool.

	
false

	
Statement Cache Size

	
Statement cache enabled and cache size, that is, the maximum number of statements that can be cached.

	
10

	
User Id

	
Oracle user name.

	
empty string

	
Validate Connection

	
Validation of connections coming from the pool.

	
false

The following example uses connection string attributes to connect to Oracle Database:

// C#

using System;
using Oracle.DataAccess.Client;

class ConnectionSample
{
 static void Main()
 {
 OracleConnection con = new OracleConnection();

 //using connection string attributes to connect to Oracle Database
 con.ConnectionString = "User Id=scott;Password=tiger;Data Source=oracle";
 con.Open();
 Console.WriteLine("Connected to Oracle" + con.ServerVersion);

 // Close and Dispose OracleConnection object
 con.Close();
 con.Dispose();
 Console.WriteLine("Disconnected");
 }
}

	
See Also:

	
"OracleConnection Properties" for detailed information on connection attributes

	
"OracleCommand Object" for detailed information on statement caching

Specifying the Data Source Attribute

This section describes different ways of specifying the data source attribute.

The following example shows a connect descriptor mapped to a TNS alias called sales in the tnsnames.ora file:

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

Using the TNS Alias

To connect as scott/tiger using the TNS Alias, a valid connection appears as follows:

"user id=scott;password=tiger;data source=sales";

Using the Connect Descriptor

ODP.NET also allows applications to connect without the use of the tnsnames.ora file. To do so, the entire connect descriptor can be used as the "data source".

The connection string appears as follows:

"user id=scott;password=tiger;data source=" +
 "(DESCRIPTION=(ADDRESS=(PROTOCOL=tcp)" +
 "(HOST=sales-server)(PORT=1521))(CONNECT_DATA="+
 "(SERVICE_NAME=sales.us.acme.com)))"

Using Easy Connect Naming Method

The easy connect naming method enables clients to connect to a database without any configuration.

Prior to using the easy connect naming method, make sure that EZCONNECT is specified by the NAMES.DIRECTORY_PATH parameter in the sqlnet.ora file as follows:

NAMES.DIRECTORY_PATH= (TNSNAMES, EZCONNECT)

With this enabled, ODP.NET allows applications to specify the "Data Source" attribute in the form of:

//host:[port]/[service_name]

Using the same example, some valid connection strings follow:

"user id=scott;password=tiger;data source=//sales-server:1521/sales.us.acme.com"
"user id=scott;password=tiger;data source=//sales-server/sales.us.acme.com"
"user id=scott;password=tiger;data source=sales-server/sales.us.acme.com"

If the port number is not specified, 1521 is used by default.

	
See Also:

Oracle Net Services Administrator's Guide for details and requirements in the section Using Easy Connect Naming Method

Connection Pooling

ODP.NET connection pooling is enabled and disabled using the Pooling connection string attribute. By default, connection pooling is enabled. The following are ConnectionString attributes that control the behavior of the connection pooling service:

	
Connection Lifetime

	
Connection Timeout

	
Decr Pool Size

	
HA Events

	
Incr Pool Size

	
Load Balancing

	
Max Pool Size

	
Min Pool Size

	
Pooling

	
Validate Connection

Connection Pooling Example

The following example opens a connection using ConnectionString attributes related to connection pooling.

// C#

using System;
using Oracle.DataAccess.Client;

class ConnectionPoolingSample
{
 static void Main()
 {
 OracleConnection con = new OracleConnection();

 //Open a connection using ConnectionString attributes
 //related to connection pooling.
 con.ConnectionString =
 "User Id=scott;Password=tiger;Data Source=oracle;" +
 "Min Pool Size=10;Connection Lifetime=120;Connection Timeout=60;" +
 "Incr Pool Size=5; Decr Pool Size=2";
 con.Open();
 Console.WriteLine("Connection pool successfully created");

 // Close and Dispose OracleConnection object
 con.Close();
 con.Dispose();
 Console.WriteLine("Connection is placed back into the pool.");
 }
}

Using Connection Pooling

When connection pooling is enabled (the default), the Open and Close methods of the OracleConnection object implicitly use the connection pooling service, which is responsible for pooling and returning connections to the application.

The connection pooling service creates connection pools by using the ConnectionString property as a signature, to uniquely identify a pool.

If there is no existing pool with the exact attribute values as the ConnectionString property, the connection pooling service creates a new connection pool. If a pool already exists with the requested signature, a connection is returned to the application from that pool.

When a connection pool is created, the connection pooling service initially creates the number of connections defined by the Min Pool Size attribute of the ConnectionString property. This number of connections is always maintained by the connection pooling service for the connection pool.

At any given time, these connections are in use by the application or are available in the pool.

The Incr Pool Size attribute of the ConnectionString property defines the number of new connections to be created by the connection pooling service when more connections are needed in the connection pool.

When the application closes a connection, the connection pooling service determines whether or not the connection lifetime has exceeded the value of the Connection Lifetime attribute. If so, the connection pooling service closes the connection; otherwise, the connection goes back to the connection pool. The connection pooling service enforces the Connection Lifetime only when a connection is going back to the connection pool.

The Max Pool Size attribute of the ConnectionString property sets the maximum number of connections for a connection pool. If a new connection is requested, but no connections are available and the limit for Max Pool Size has been reached, then the connection pooling service waits for the time defined by the Connection Timeout attribute. If the Connection Timeout time has been reached, and there are still no connections available in the pool, the connection pooling service raises an exception indicating that the connection pool request has timed-out.

The Validate Connection attribute validates connections coming out of the pool. This attribute should be used only when absolutely necessary, because it causes a round-trip to the database to validate each connection immediately before it is provided to the application. If invalid connections are uncommon, developers can create their own event handler to retrieve and validate a new connection, rather than using the Validate Connection attribute. This generally provides better performance.

The connection pooling service closes connections when they are not used; connections are closed every 3 minutes. The Decr Pool Size attribute of the ConnectionString property provides connection pooling service for the maximum number of connections that can be closed every 3 minutes.

Beginning with Oracle Data Provider for .NET release 11.1.0.6.20, enabling connection pooling by setting "pooling=true" in the connection string (which is the case by default) will also pool operating system authenticated connections.

Connection Pool Management

ODP.NET connection pool management provides explicit connection pool control to ODP.NET applications. Applications can explicitly clear connections in a connection pool.

Using connection pool management, applications can do the following:

	
Note:

These APIs are not supported in a .NET stored procedure.

	
Clear connections from connection pools using the ClearPool method.

	
Clear connections in all the connection pools in an application domain, using the ClearAllPools method.

When connections are cleared from a pool, ODP.NET repopulates the pool with new connections that have at least the number of connections set by Min Pool Size in the connection string. New connections do not necessarily mean the pool will have valid connections. For example, if the database server is down when ClearPool or ClearAllPools is called, ODP.NET creates new connections, but these connections are still invalid because they cannot connect to the database, even if the database comes up a later time.

It is recommended that ClearPool and ClearAllPools not be called until the application can create valid connections back to the database. .NET developers can develop code that continuously checks whether or not a valid database connection can be created and calls ClearPool or ClearAllPools once this is true.

	
See Also:

	
"ClearPool"

	
"ClearAllPools"

Connection Pool Performance Counters

Oracle Data Provider for .NET enables or disables publishing performance counters for connection pooling, using registry entries.

Table 3-2 lists the performance counters used for connection pooling with their valid registry values.

Table 3-2 Performance Counters for Connection Pooling

	Performance Counter	Valid Values	Description
	
None

	
0

	
Not enabled (Default)

	
HardConnectsPerSecond

	
1

	
Number of sessions being established with the Oracle Database every second.

	
HardDisconnectsPerSecond

	
2

	
Number of sessions being severed from the Oracle Database every second.

	
SoftConnectsPerSecond

	
4

	
Number of active connections originating from connection pools every second.

	
SoftDisconnectsPerSecond

	
8

	
Number of active connections going back to the connection pool every second.

	
NumberOfActiveConnectionPools

	
16

	
Total number of active connection pools.

	
NumberOfInactiveConnectionPools

	
32

	
Number of inactive connection pools.

	
NumberOfActiveConnections

	
64

	
Total number of connections in use.

	
NumberOfFreeConnections

	
128

	
Total number of connections available for use in all the connection pools.

	
NumberOfPooledConnections

	
256

	
Number of pooled active connections.

	
NumberOfNonPooledConnections

	
512

	
Number of non-pooled active connections.

	
NumberOfReclaimedConnections

	
1024

	
Number of connections which were garbage-collected implicitly.

	
NumberOfStasisConnections

	
2048

	
Number of connections that will be soon available in the pool. User has closed these connections, but they are currently awaiting actions such transaction completion before they can be placed back into the pool as free connections.

Publishing Performance Counters

Publication of individual performance counters is enabled or disabled using the registry value PerformanceCounters of type REG_SZ. This registry value is under:

HKEY_LOCAL_MACHINE\SOFTWARE\ORACLE\ODP.NET\Assembly_Version

where Assembly_Version is the full assembly version number of Oracle.DataAccess.dll.

Multiple performance counters can be obtained by adding the valid values. For example, if PerformanceCounters is set to 3, both HardConnectsPerSecond and HardDisconnectsPerSecond are enabled.

Setting Performance Counters Using app.config Entry

Performance counters can be set using an app.config entry. Since app.config entries take precedence over the registry value setting, they can be used for a specific application.

An app.config entry uses name/value pairs as in the following example:

<configuration>
 <oracle.dataaccess.client>
 <settings>
 <add name="PerformanceCounters"
 value="3"/>
 </settings>
 </oracle.dataaccess.client>
</configuration>

Instance Names of Performance Counters

Performance counters are published instance-wise, that is, for each process, different values of the performance counters are published. The instance name is based on AppDomain name, AppDomain Id and Process Id and displayed in the following form:

	
ODP.NET 2.x

AppDomain_Name[Process Id, AppDomain Id]

	
ODP.NET 1.x

AppDomain_Name[Process Id]

For example, if a process named App1.exe uses ODP.NET 2.x in default appdomain and the process id is 234 then the instance name would be App1.exe [234, 1].

	
See Also:

"Performance Counters"

Connecting in Real Application Clusters (RAC) Database

This section discusses optimization and other aspects of connection and connection pooling for a Real Application Clusters (RAC) database. Oracle RAC is the technology that makes grids possible for Oracle database by providing the ability to access the database from multiple instances, each running on nodes in a cluster.

Connection Optimizations for Oracle RAC

Oracle Data Provider for .NET optimizes connection and connection pooling for Oracle RAC database by balancing work requests across Oracle RAC instances, based on the load balancing advisory and service goal. Furthermore, the ODP.NET connection pool can be enabled to proactively free resources associated with connections that have been severed due to a down Oracle RAC service, service member, node, or database.

Oracle Data Provider for .NET uses the following features to optimize connection and connection pooling for Oracle RAC:

	
Runtime Connection Load Balancing

When Runtime Connection Load Balancing is enabled:

	
The ODP.NET connection pool dispenses connections based on the load balancing advisory and service goal.

	
The ODP.NET connection pool also balances the number of connections to each service member providing the service, based on the load balancing advisory and service goal.

By default, this feature is disabled. To enable runtime connection load balancing, include "Load Balancing=true" in the connection string.

This feature can only be used with an Oracle RAC database and only if "pooling=true". If "Load Balancing=true" is set and the connection attempts to connect to a non-RAC database, an OracleException is thrown with an error of "ORA-1031: insufficient privileges."

In order to use Runtime Connection Load Balancing, specific RAC configurations must be set. For further information, see Oracle Database Oracle Clusterware and Oracle Real Application Clusters Administration and Deployment Guide. Oracle Net Services should also be configured for load balancing. See Oracle Net Services Administrator's Guide for further details.

The following connection string example enables Runtime Connection Load Balancing:

"user id=scott;password=tiger;data source=erp;load balancing=true;"

	
See Also:

	
"Supported Connection String Attributes"

	
"Configuring a Port to Listen for Database Notifications"

	
Oracle Database Oracle Clusterware and Oracle Real Application Clusters Administration and Deployment Guide

	
HA Events

When HA (High Availability) events is enabled, Oracle RAC, Data Guard, and single database instances exhibit the following behavior:

	
ODP.NET connection pool proactively removes connections from the pool when an Oracle RAC service, service member, node, or database goes down.

	
ODP.NET establishes connections to existing Oracle instances if the removal of severed connections bring the total number of connections below the "min pool size".

By default this feature is disabled. To enable HA events, include "HA Events=true" and "pooling=true" in the connection string.

	
Note:

The database service being connected to must be configured for AQ_HA_NOTIFICATIONS. For more details, see Oracle Database Oracle Clusterware and Oracle Real Application Clusters Administration and Deployment Guide

The following connection string example enables HA Events:

"user id=scott;password=tiger;data source=erp;HA events=true;"

	
See Also:

	
"Supported Connection String Attributes"

	
"Configuring a Port to Listen for Database Notifications"

	
Oracle Database Oracle Clusterware and Oracle Real Application Clusters Administration and Deployment Guide

	
Oracle Data Guard Concepts and Administration

Pool Size Attributes in an Oracle RAC Database

When connection pools are created for a non-RAC database, pool size attributes are applied to the single service. Similarly, when connection pools are created for an Oracle RAC database, the pool size attributes are applied to a service and not to service members. For example, if "Min Pool Size" is set to N, ODP.NET does not create N connections for each service member. Instead, it creates, at minimum, N connections for the entire service, where N connections are distributed among the service members.

The following pool size connection string attributes are applied to a service.

	
Min Pool Size

	
Max Pool Size

	
Incr Pool Size

	
Decr Pool Size

Operating System Authentication

Oracle Database can use Windows user login credentials to authenticate database users. To open a connection using Windows user login credentials, the User Id connection string attribute must be set to a slash (/). If the Password attribute is provided, it is ignored.

	
Note:

Operating System Authentication is not supported in a .NET stored procedure.

Beginning with Oracle Data Provider for .NET release 11.1.0.6.20, all connections, including those using operating system authentication, can be pooled. Connections are pooled by default, and no configuration is required, as long as pooling is enabled.

The following example shows the use of operating system authentication:

/* Create an OS-authenticated user in the database
 Assume init.ora has OS_AUTHENT_PREFIX set to "" and <OS_USER>
 is any valid OS or DOMAIN user.

 create user <OS_USER> identified externally;
 grant connect, resource to <OS_USER>;

 Login through OS Authentication and execute the sample. See Oracle
 documentation for details on how to configure an OS-Authenticated user
*/

// C#

using System;
using Oracle.DataAccess.Client;

class OSAuthenticationSample
{
 static void Main()
 {
 OracleConnection con = new OracleConnection();

 //Establish connection using OS Authentication
 con.ConnectionString = "User Id=/;Data Source=oracle;";
 con.Open();
 Console.WriteLine("Connected to Oracle" + con.ServerVersion);

 // Close and Dispose OracleConnection object
 con.Close();
 con.Dispose();
 Console.WriteLine("Disconnected");
 }
}

	
See Also:

Oracle Database Platform Guide for Windows for information on how to set up Oracle Database to authenticate database users using Windows user login credentials

Privileged Connections

Oracle allows database administrators to connect to Oracle Database with either SYSDBA or SYSOPER privileges. This is done through the DBA Privilege attribute of the ConnectionString property.

The following example connects scott/tiger as SYSDBA:

// C#

using System;
using Oracle.DataAccess.Client;

class PrivilegedConnectionSample
{
 static void Main()
 {
 OracleConnection con = new OracleConnection();

 //Connect scott/tiger as SYSDBA
 con.ConnectionString = "User Id=scott;Password=tiger;" +
 "DBA Privilege=SYSDBA;Data Source=oracle;";
 con.Open();
 Console.WriteLine("Connected to Oracle" + con.ServerVersion);

 // Close and Dispose OracleConnection object
 con.Close();
 con.Dispose();
 Console.WriteLine("Disconnected");
 }
}

	
See Also:

DBA Privilege "Supported Connection String Attributes" for further information on privileged connections in the database

Password Expiration

Oracle allows users passwords to expire. ODP.NET lets applications handle the password expiration by providing a new method, OpenWithNewPassword, that opens the connection with a new password.

The following example uses the OracleConnection OpenWithNewPassword method to connect with a new password of panther:

/* Database Setup
connect / as sysdba;
drop user testexpire cascade;
-- create user "testexpire" with password "testexpire"
grant connect , resource to testexpire identified by testexpire;
alter user testexpire password expire;
*/

// C#

using System;
using Oracle.DataAccess.Client;

class PasswordExpirationSample
{
 static void Main()
 {
 OracleConnection con = new OracleConnection();

 try
 {
 con.ConnectionString =
 "User Id=testexpire;Password=testexpire;Data Source=oracle";
 con.Open();
 Console.WriteLine("Connected to Oracle" + con.ServerVersion);
 }
 catch (OracleException ex)
 {
 Console.WriteLine(ex.Message);

 //check the error number
 //ORA-28001 : the password has expired
 if (ex.Number == 28001)
 {
 Console.WriteLine("\nChanging password to panther");
 con.OpenWithNewPassword("panther");
 Console.WriteLine("Connected with new password.");
 }
 }
 finally
 {
 // Close and Dispose OracleConnection object
 con.Close();
 con.Dispose();
 Console.WriteLine("Disconnected");
 }
 }
}

	
Note:

The OpenWithNewPassword method should be used only when the user password has expired, not for changing the password.

	
See Also:

"OpenWithNewPassword"

Proxy Authentication

With proper setup in the database, proxy authentication enables middle-tier applications to control the security by preserving database user identities and privileges, and auditing actions taken on behalf of these users. This is accomplished by creating and using a proxy database user that connects and authenticates against the database on behalf of a database user (that is, the real user) or database users.

Proxy authentication can then be used to provide better scalability with connection pooling. When connection pooling is used in conjunction with proxy authentication, the proxy authenticated connections can be shared among different real users. This is because only the connection and session established for the proxy is cached. An additional session is created for the real user when a proxy authenticated connection is requested, but it will be destroyed appropriately when the proxy authenticated connection is placed back into the pool. This design enables the application to scale well without sacrificing security.

ODP.NET applications can use proxy authentication by setting the "Proxy User Id" and "Proxy Password" attributes in the connection string. The real user is specified by the "User Id" attribute. Optionally, to enforce greater security, the real user's password can be provided through the "Password" connection string attribute.

The following example illustrates the use of ODP.NET proxy authentication:

/* Log on as DBA (SYS or SYSTEM) that has CREATE USER privilege.
 Create a proxy user and modified scott to allow proxy connection.

 create user appserver identified by eagle;
 grant connect, resource to appserver;
 alter user scott grant connect through appserver;
*/

// C#

using System;
using Oracle.DataAccess.Client;

class ProxyAuthenticationSample
{
 static void Main()
 {
 OracleConnection con = new OracleConnection();

 // Connecting using proxy authentication
 con.ConnectionString = "User Id=scott;Password=tiger;" +
 "Data Source=oracle;Proxy User Id=appserver;Proxy Password=eagle; ";
 con.Open();
 Console.WriteLine("Connected to Oracle" + con.ServerVersion);

 // Close and Dispose OracleConnection object
 con.Close();
 con.Dispose();
 Console.WriteLine("Disconnected");
 }
}

	
See Also:

	
Oracle Database Advanced Application Developer's Guide for details on designing a middle-tier server using proxy users

	
Oracle Database SQL Reference for the description and syntax of the proxy clause for the ALTER USER statement

	
Oracle Database Security Guide section "Standard Auditing in a Multitier Environment"

Dynamic Distributed Transaction Enlistment

For those applications that dynamically enlist in distributed transactions through the EnlistDistributedTransaction or the EnlistTransaction method of the OracleConnection object, the "enlist" connection string attribute must be set to a value of either "dynamic" or "true". If "enlist=true", the connection enlists in a transaction when the Open method is called on the OracleConnection object, if it is within the context of a COM+ transaction or a System.Transactions. If not, the OracleConnection object does not enlist in a distributed transaction, but it can later enlist explicitly using the EnlistDistributedTransaction or the EnlistTransaction method. If "enlist=false", the connection cannot enlist in the transaction.

For applications that cannot be rebuilt using "Enlist=dynamic", a registry string value, named DynamicEnlistment, of type REG_SZ, should be created and set to 1 under HKEY_LOCAL_MACHINE\SOFTWARE\ORACLE\ODP.NET\Assembly_Version where Assembly_Version is the full assembly version number of Oracle.DataAccess.dll.If ODP.NET is properly installed, there should already be registry string values such as StatementCacheSize, TraceFileName, and so forth, under the same ODP.NET key. Dynamic Enlistment can also be configured through an XML configuration file. For details, see "ODP.NET Configuration".If the DynamicEnlistment registry key is set to 0 (or if the registry entry does not exist), it does not affect the application in any way. However, if DynamicEnlistment is set to 1, "Enlist=false" is treated the same as "Enlist=dynamic", enabling applications to enlist successfully through the EnlistDistributedTransaction method without any code change. Having DynamicEnlistment set to 1 does not affect OracleConnection objects that have "Enlist=true" or "Enlist=dynamic" in the connection string.

	
See Also:

	
"Connection String Attributes"

	
"EnlistDistributedTransaction"

Client Identifier

The client identifier is a predefined attribute from the Oracle application context namespace USERENV. It is similar to proxy authentication because it can enable tracking of user identities. However, client identifier does not require the creation of two sessions (one for the proxy user and another for the end user) as proxy authentication does. In addition, the client identifier does not have to be a database user. It can be set to any string. But most importantly, by using client identifier, ODP.NET developers can use application context and Oracle Label Security, and configure Oracle Virtual Private Database (VPD) more easily. To set the client identifier, ODP.NET applications can set the ClientId property on the OracleConnection object after opening a connection. If connection pooling is enabled, the ClientId is reset to null whenever a connection is placed back into the pool.

ODP.NET exposes the ClientId property on the OracleConnection object. Setting the ClientId property internally sets the CLIENT_IDENTIFIER attribute on the session. To clear the ClientId property, simply set it to "" or string.Empty. The ClientId property is write-only.

	
See Also:

	
"ClientId"

	
Oracle Database Security Guide

Transparent Application Failover (TAF) Callback Support

Transparent Application Failover (TAF) is a feature in Oracle Database that provides high availability.

	
Note:

TAF is not supported in a .NET stored procedure.

TAF enables an application connection to automatically reconnect to another database instance if the connection gets severed. Active transactions roll back, but the new database connection, made by way of a different node, is identical to the original. This is true regardless of how the connection fails.

With TAF, a client notices no loss of connection as long as there is one instance left serving the application. The database administrator controls which applications run on which instances, and also creates a failover order for each application.

When a session fails over to another database, the NLS settings that were initially set on the original session are not carried over to the new session. Therefore, it is the responsibility of the application to set these NLS settings on the new session.

TAF Notification

Given the delays that failovers can cause, applications may wish to be notified by a TAF callback. ODP.NET supports the TAF callback function through the Failover event of the OracleConnection object, which allows applications to be notified whenever a failover occurs. To receive TAF callbacks, an event handler function must be registered with the Failover event.

When Failover Occurs

When a failover occurs, the Failover event is raised and the registered event handler is invoked several times during the course of reestablishing the connection to another Oracle instance.

The first call to the event handler occurs when Oracle Database first detects an instance connection loss. This allows the application to act accordingly for the upcoming delay for the failover.

If the failover is successful, the Failover event is raised again when the connection is reestablished and usable. At this time, the application can resynchronize the OracleGlobalization session setting and inform the application user that a failover has occurred.

If failover is unsuccessful, the Failover event is raised to inform the application that a failover did not take place.

The application can determine whether or not the failover is successful by checking the OracleFailoverEventArgs object that is passed to the event handler.

Registering an Event Handler for Failover

The following example registers an event handler method called OnFailover:

// C#

using System;
using Oracle.DataAccess.Client;

class TAFCallBackSample
{
 public static FailoverReturnCode OnFailover(object sender,
 OracleFailoverEventArgs eventArgs)
 {
 switch (eventArgs.FailoverEvent)
 {
 case FailoverEvent.Begin :
 Console.WriteLine(
 " \nFailover Begin - Failing Over ... Please standby \n");
 Console.WriteLine(
 " Failover type was found to be " + eventArgs.FailoverType);
 break;

 case FailoverEvent.Abort :
 Console.WriteLine(" Failover aborted. Failover will not take place.\n");
 break;

 case FailoverEvent.End :
 Console.WriteLine(" Failover ended ...resuming services\n");
 break;

 case FailoverEvent.Reauth :
 Console.WriteLine(" Failed over user. Resuming services\n");
 break;

 case FailoverEvent.Error :
 Console.WriteLine(" Failover error gotten. Sleeping...\n");
 return FailoverReturnCode.Retry;

 default :
 Console.WriteLine("Bad Failover Event: %d.\n", eventArgs.FailoverEvent);
 break;
 }
 return FailoverReturnCode.Success;
 } /* OnFailover */

 static void Main()
 {
 OracleConnection con = new OracleConnection();

 con.ConnectionString = "User Id=scott;Password=tiger;Data Source=oracle;";
 con.Open();
 con.Failover += new OracleFailoverEventHandler(OnFailover);
 Console.WriteLine("Event Handler is successfully registered");

 // Close and Dispose OracleConnection object
 con.Close();
 con.Dispose();
 }
}

The Failover event invokes only one event handler. If multiple Failover event handlers are registered with the Failover event, only the event handler registered last is invoked.

	
Note:

Distributed transactions are not supported in an environment where failover is enabled.

	
See Also:

	
Oracle Net Services Administrator's Guide

	
"OracleFailoverEventHandler Delegate"

	
"OracleFailoverEventArgs Class"

ADO.NET 2.0 Features

Oracle Data Provider for .NET 10.2.0.2 or later supports Microsoft ADO.NET 2.0 APIs.

This section contains the following topics:

	
About ADO.NET 2.0

	
Backward Compatibility for ADO.NET

	
Base Classes and Provider Factory Classes

	
Connection String Builder

	
Data Source Enumerator

	
Support for Schema Discovery

	
System.Transactions Support

	
Batch Processing Support

	
ADO.NET 2.0 Only Classes and Class Members

	
Bulk Copy Support

About ADO.NET 2.0

ADO.NET 2.0 is a Microsoft specification that provides data access features designed to work together for provider independence, increased component reuse, and application convertibility. Additional features make it easier for an application to dynamically discover information about the data source, schema, and provider.

	
Note:

Using ODP.NET with Microsoft ADO.NET 2.0 requires ADO.NET 2.0- compliant ODP.NET.

	
See Also:

ADO.NET in the MSDN Library

Backward Compatibility for ADO.NET

For writing provider-independent, generic data access code, ADO.NET 1.x uses interfaces. For the same purpose, ADO.NET 2.0 provides an inheritance-based approach, while continuing to maintain interfaces from ADO.NET 1.x for backwards compatibility.

ODP.NET for ADO.NET 2.0 supports backward compatibility so that ADO.NET 1.x APIs can be used.

This guide provides the declarations for both ADO.NET 2.0 and ADO.NET 1.x when appropriate.

	
See Also:

Chapter 7, "ADO.NET 2.0 Classes"

Base Classes and Provider Factory Classes

With ADO.NET 2.0, data classes derive from the base classes defined in the System.Data.Common namespace. Developers can create provider-specific instances of these base classes using provider factory classes.

Provider factory classes allow generic data access code to access multiple data sources with a minimum of data source-specific code. This reduces much of the conditional logic currently used by applications accessing multiple data sources.

Using Oracle Data Provider for .NET, the OracleClientFactory class can be returned and instantiated, enabling an application to create instances of the following ODP.NET classes that inherit from the base classes:

Table 3-3 ODP.NET Classes that Inherit from ADO.NET 2.0 Base Classes

	ODP.NET Classes	Inherited from ADO.NET 2.0 Base Class
	
OracleClientFactory

	
DbProviderFactory

	
OracleCommand

	
DbCommand

	
OracleCommandBuilder

	
DbCommandBuilder

	
OracleConnection

	
DbConnection

	
OracleConnectionStringBuilder

	
DbConnectionStringBuilder

	
OracleDataAdapter

	
DbDataAdapter

	
OracleDataReader

	
DbDataReader

	
OracleDataSourceEnumerator

	
DbDataSourceEnumerator

	
OracleException

	
DbException

	
OracleParameter

	
DbParameter

	
OracleParameterCollection

	
DbParameterCollection

	
OracleTransaction

	
DbTransaction

In general, applications still require Oracle-specific connection strings, SQL or stored procedure calls, and declare that a factory from Oracle.DataAccess.Client is used.

	
See Also:

"OracleClientFactory Class"

Connection String Builder

The OracleConnectionStringBuilder class makes creating connection strings less error-prone and easier to manage.

Using this class, developers can employ a configuration file to provide the connection string and/or dynamically set the values though the key/value pairs. One example of a configuration file entry follows:

<configuration>
 <connectionStrings>
<add name="Publications" providerName="Oracle.DataAccess.Client"
 connectionString="User Id=scott;Password=tiger;Data Source=inst1" />
 </connectionStrings>
</configuration>

Connection string information can be retrieved by specifying the connection string name, in this example, Publications. Then, based on the providerName, the appropriate factory for that provider can be obtained. This makes managing and modifying the connection string easier. In addition, this provides better security against string injection into a connection string.

	
See Also:

"OracleConnectionStringBuilder Class"

Data Source Enumerator

The data source enumerator enables the application to generically obtain a collection of the Oracle data sources that the application can connect to.

	
See Also:

"OracleDataSourceEnumerator Class"

Support for Schema Discovery

ADO.NET 2.0 exposes five different types of metadata collections through the OracleConnection.GetSchema API. This permits application developers to customize metadata retrieval on an individual-application basis, for any Oracle data source. Thus, developers can build a generic set of code to manage metadata from multiple data sources.

The following types of metadata are exposed:

	
MetaDataCollections

A list of metadata collections that is available from the data source, such as tables, columns, indexes, and stored procedures.

	
Restrictions

The restrictions that apply to each metadata collection, restricting the scope of the requested schema information.

	
DataSourceInformation

Information about the instance of the database that is currently being used, such as product name and version.

	
DataTypes

A set of information about each data type that the database supports.

	
ReservedWords

Reserved words for the Oracle query language.

	
See Also:

Appendix A, "Oracle Schema Collections"

User Customization of Metadata

ODP.NET provides a comprehensive set of database schema information. Developers can extend or customize the metadata that is returned by the GetSchema method on an individual application basis.

To do this, developers must create a customized metadata file and provide the file name to the application as follows:

	
Create a customized metadata file and put it in the CONFIG subdirectory where the .NET framework is installed. This is the directory that contains machine.config and the security configuration settings.

This file must contain the entire set of schema configuration information, not just the changes. Developers provide changes that modify the behavior of the schema retrieval to user-specific requirements. For instance, a developer can filter out internal database tables and just retrieve user-specific tables

	
Add an entry in the app.config file of the application, similar to the following, to provide the name of the metadata file, in name-value pair format.

<oracle.dataaccess.client>
 <settings>
 <add name="MetaDataXml" value="CustomMetaData.xml" />
 </settings>
</oracle.dataaccess.client>

When the GetSchema method is called, ODP.NET checks the app.config file for the name of the customized metadata XML file. First, the GetSchema method searches for an entry in the file with a element named after the provider, in this example, oracle.dataaccess.client. In this XML element, the value that corresponds to the name MetaDataXml is the name of the customized XML file, in this example, CustomMetaData.xml.

If the metadata file is not in the correct directory, then the application loads the default metadata XML file, which is part of ODP.NET.

	
See Also:

"GetSchema"

System.Transactions Support

ODP.NET for .NET Framework 2.0 supports System.Transactions. When System.Transactions is used, the transaction becomes a distributed transaction (default) immediately, unless it is specified that the transaction be created as a local transaction, as described in "Local Transaction for System.Transactions Support".

If applications use System.Transactions, it is required that the "enlist" connection string attribute is set to either "true" (default) or "dynamic".

ODP.NET supports the following System.Transactions programming models for applications using distributed transactions.

	
Implicit Distributed Transaction Enlistment Using TransactionScope

	
Explicit Distributed Transaction Enlistment Using CommittableTransaction.

	
Local Transaction for System.Transactions Support

Implicit Distributed Transaction Enlistment Using TransactionScope

The TransactionScope class provides a mechanism to write transactional applications where the applications do not need to explicitly enlist in distributed transactions.To accomplish this, the application uses the TransactionScope object to define the transactional code. Connections created within this transactional scope will enlist in a distributed transaction.Note that the application must call the Complete method on the TransactionScope object to commit the changes. Otherwise, the transaction is aborted by default.

// C#

using System;
using Oracle.DataAccess.Client;
using System.Data;
using System.Data.Common;
using System.Transactions;

class psfTxnScope
{
 static void Main()
 {
 int retVal = 0;
 string providerName = "Oracle.DataAccess.Client";
 string constr =
 @"User Id=scott;Password=tiger;Data Source=oracle;enlist=true";

 // Get the provider factory.
 DbProviderFactory factory = DbProviderFactories.GetFactory(providerName);

 try
 {
 // Create a TransactionScope object, (It will start an ambient
 // transaction automatically).
 using (TransactionScope scope = new TransactionScope())
 {
 // Create first connection object.
 using (DbConnection conn1 = factory.CreateConnection())
 {
 // Set connection string and open the connection. this connection
 // will be automatically enlisted in a distributed transaction.
 conn1.ConnectionString = constr;
 conn1.Open();

 // Create a command to execute the sql statement.
 DbCommand cmd1 = factory.CreateCommand();
 cmd1.Connection = conn1;
 cmd1.CommandText = @"insert into emp (empno, ename, job) values
 (1234, 'emp1', 'dev1')";

 // Execute the SQL statement to insert one row in DB.
 retVal = cmd1.ExecuteNonQuery();
 Console.WriteLine("Rows to be affected by cmd1: {0}", retVal);

 // Close the connection and dispose the command object.
 conn1.Close();
 conn1.Dispose();
 cmd1.Dispose();
 }

 // The Complete method commits the transaction. If an exception has
 // been thrown or Complete is not called then the transaction is
 // rolled back.
 scope.Complete();
 }
 }
 catch (Exception ex)
 {
 Console.WriteLine(ex.Message);
 Console.WriteLine(ex.StackTrace);
 }
 }
}

Explicit Distributed Transaction Enlistment Using CommittableTransaction

The instantiation of the CommittableTransaction object and the EnlistTransaction method provides an explicit way to create and enlist in a distributed transaction. Note that the application must call Commit or Rollback on the CommittableTransaction object.

// C#

using System;
using Oracle.DataAccess.Client;
using System.Data;
using System.Data.Common;
using System.Transactions;

class psfEnlistTransaction
{
 static void Main()
 {
 int retVal = 0;
 string providerName = "Oracle.DataAccess.Client";
 string constr =
 @"User Id=scott;Password=tiger;Data Source=oracle;enlist=dynamic";

 // Get the provider factory.
 DbProviderFactory factory = DbProviderFactories.GetFactory(providerName);

 try
 {
 // Create a committable transaction object.
 CommittableTransaction cmtTx = new CommittableTransaction();

 // Open a connection to the DB.
 DbConnection conn1 = factory.CreateConnection();
 conn1.ConnectionString = constr;
 conn1.Open();

 // enlist the connection with the commitable transaction.
 conn1.EnlistTransaction(cmtTx);

 // Create a command to execute the sql statement.
 DbCommand cmd1 = factory.CreateCommand();
 cmd1.Connection = conn1;
 cmd1.CommandText = @"insert into emp (empno, ename, job) values
 (1234, 'emp1', 'dev1')";

 // Execute the SQL statement to insert one row in DB.
 retVal = cmd1.ExecuteNonQuery();
 Console.WriteLine("Rows to be affected by cmd1: {0}", retVal);

 // commit/rollback the transaction.
 cmtTx.Commit(); // commits the txn.
 //cmtTx.Rollback(); // rolls back the txn.

 // close and dispose the connection
 conn1.Close();
 conn1.Dispose();
 cmd1.Dispose();
 }
 catch (Exception ex)
 {
 Console.WriteLine(ex.Message);
 Console.WriteLine(ex.StackTrace);
 }
 }
}

	
See Also:

"EnlistTransaction"

Local Transaction for System.Transactions Support

Beginning with Oracle Data Provider for .NET release 10.2.0.3, applications can use local transactions with System.Transactions. Previous versions of ODP.NET supported only distributed transactions with System.Transactions.

To use local transactions, either the PromotableTransaction registry entry must be created and set to "local" or the "Promotable Transaction" connection string attribute must set to "local".

If "local" is specified, the first connection opened in the TransactionScope uses a local transaction. If any subsequent connections are opened within the same TransactionScope, an exception is thrown. If there are connections already opened in the TransactionScope, and an OracleConnection with "Promotable Transaction=local" attempts to open within the same TransactionScope, an exception is thrown.

If "promotable" is specified, the first and all subsequent connections opened in the same TransactionScope enlist in the same distributed transaction.

If both the registry and the connection string attribute are used and set to different values, the connection string attribute overrides the registry entry value. If neither are set, "promotable" is used. This is the default value and is equivalent to previous versions of ODP.NET which only supported distributed transactions.

The registry entry for a particular version of ODP.NET applies for all applications using that version of ODP.NET.

Batch Processing Support

The OracleDataAdapter UpdateBatchSize property enables batch processing when the OracleDataAdapter.Update method is called. UpdateBatchSize is a numeric property that indicates how many DataSet rows to update the Oracle database for each round-trip.

This enables the developer to reduce the number of round-trips to the database.

	
Note:

Microsoft Hotfix Needed
There is a known issue in Microsoft ADO.NET 2.0 that affects the BatchUpdate functionality.

To resolve this issue, both ODP.NET release 11.1 and a specific Microsoft hotfix must be installed on the same computer. The Microsoft hotfix is available for free download from the following site: http://support.microsoft.com/?id=916002

Without this fix, the BatchUpdate feature does not provide the correct error description for the failed rows in the DataSet. All errors in a batch are either appended to the exception message, if DbDataDataAdapter.ContinueUpdateOnError is false, or appended to the RowError property of the last updated row of the DataSet.

ODP.NET has been enhanced to use this hotfix and to populate the correct error description to the RowError property of the individual failed rows in a batch.

	
See Also:

"UpdateBatchSize"

ADO.NET 2.0 Only Classes and Class Members

In addition to classes which are ADO.NET 2.0 only, other ODP.NET classes that inherit from the System.Data.Common namespace include methods and properties which require ADO.NET 2.0.

The following classes are ADO.NET 2.0 only:

	
OracleClientFactory Class

	
OracleConnectionStringBuilder Class

	
OracleDataSourceEnumerator Class

The following class members are ADO.NET 2.0 only:

	
OracleCommandBuilder Class Members

	
CatalogLocation Property (Not Supported)

	
CatalogSeparator Property (Not Supported)

	
ConflictOption Property (Not Supported)

	
QuotePrefix Property

	
QuoteSuffix Property

	
SchemaSeparator Property

	
QuoteIdentifier Method

	
UnquoteIdentifier Method

	
OracleConnection Class Members

	
GetSchema Methods

	
OracleDataAdapter Class Members

	
UpdateBatchSize Property

	
ReturnProviderSpecificTypes Property

	
OracleDataReader Class Members

	
HiddenFieldCount Property

	
VisibleFieldCount Property

	
GetProviderSpecificFieldType Method

	
GetProviderSpecificValue Method

	
GetProviderSpecificValues Method

	
OracleParameter Class Members

	
SourceColumnNullMapping Property

	
ResetDbType Method

	
ResetOracleDbType Method

	
OracleParameterCollection Class Members

	
AddRange Method

Bulk Copy Support

ODP.NET provides a Bulk Copy feature which enables applications to efficiently load large amounts of data from a table in one database to another table in the same or a different database.

The ODP.NET Bulk Copy feature uses a direct path load approach, which is similar to, but not the same as Oracle SQL*Loader. Using direct path load is faster that the conventional loading (using conventional SQL INSERT statements) as it formats Oracle data blocks and writes the data blocks directly to the data files. This eliminates considerable processing overhead.

The ODP.NET Bulk Copy feature can load data into 9i release 2, 10g release 1, 10g release 2, and 11g release 1 databases.

The ODP.NET Bulk Copy feature is subject to the same basic restrictions and integrity constraints for direct path loads, as discussed in the next few sections.

Restrictions on Oracle Bulk Copy of a Single Partition

	
The table that contains the partition cannot have any global indexes defined on it.

	
The tables that the partition is a member of cannot have referential and check constraints enabled.

	
Enabled triggers are not allowed.

Integrity Constraints Affecting Oracle Bulk Copy

During a Oracle bulk copy, some integrity constraints are automatically enabled or disabled, as follows:

Enabled Constraints

During an Oracle bulk copy, the following constraints are automatically enabled by default:

	
NOT NULL

	
UNIQUE

	
PRIMARY KEY (unique-constraints on not-null columns)

NOT NULL constraints are checked at column array build time. Any row that violates the NOT NULL constraint is rejected.

UNIQUE constraints are verified when indexes are rebuilt at the end of the load. The index is left in an Index Unusable state if it violates a UNIQUE constraint.

Disabled Constraints

During an Oracle bulk copy, the following constraints are automatically disabled by default:

	
CHECK constraints

	
Referential constraints (FOREIGN KEY)

If the EVALUATE CHECK_CONSTRAINTS clause is specified, then CHECK constraints are not automatically disabled. The CHECK constraints are evaluated during a direct path load and any row that violates the CHECK constraint is rejected.

Database Insert Triggers

Table insert triggers are disabled when a direct path load begins. After the rows are loaded and indexes rebuilt, any triggers that were disabled are automatically reenabled. The log file lists all triggers that were disabled for the load. There should be no errors reenabling triggers.

Unlike integrity constraints, insert triggers are not reapplied to the whole table when they are enabled. As a result, insert triggers do not fire for any rows loaded on the direct path. When using the direct path, the application must ensure that any behavior associated with insert triggers is carried out for the new rows.

Field Defaults

Default column specifications defined in the database are not available with direct path loading. Fields for which default values are desired must be specified with the DEFAULTIF clause. If a DEFAULTIF clause is not specified and the field is NULL, then a null value is inserted into the database.

	
See Also:

Chapter 15, "Oracle Data Provider for .NET Bulk Copy Classes"

OracleCommand Object

The OracleCommand object represents SQL statements or stored procedures executed on Oracle Database.

	
Note:

Optimizer hint syntax in the form --+ ... is not supported. ODP.NET supports this syntax: /*+ ... */.

This section includes the following topics:

	
Transactions

	
Parameter Binding

	
Statement Caching

Transactions

Oracle Database starts a transaction only in the context of a connection. Once a transaction starts, all the successive command execution on that connection run in the context of that transaction. Transactions can be started only on an OracleConnection object, and the read-only Transaction property on the OracleCommand object is implicitly set by the OracleConnection object. Therefore, the application cannot set the Transaction property, nor does it need to.

	
Note:

Transactions are not supported in a .NET stored procedure.

Explicit transactions are required with SQL statements containing "FOR UPDATE" and "RETURNING" clauses. This is not necessary if global transactions are used.

Parameter Binding

When the DbType property of an OracleParameter object is set, the OracleDbType property of the OracleParameter object changes accordingly, or vice versa. The parameter set last prevails.An application can bind the data and have ODP.NET infer both the DbType and OracleDbType properties from the .NET type of the parameter value.ODP.NET allows applications to obtain an output parameter as either a .NET Framework type or an ODP.NET type. The application can specify which type to return for an output parameter by setting the DbType property of the output parameter (.NET type) or the OracleDbType property (ODP.NET type) of the OracleParameter object. For example, if the output parameter is set as a DbType.String type by setting the DbType property, the output data is returned as a .NET String type. On the other hand, if the parameter is set as an OracleDbType.Char type by setting the OracleDbType property, the output data is returned as an OracleString type. If both DbType and OracleDbType properties are set before the command execution, the last setting takes affect.

ODP.NET populates InputOutput, Output, and ReturnValue parameters with the Oracle data, through the execution of the following OracleCommand methods:

	
ExecuteReader

	
ExecuteNonQuery

	
ExecuteScalar

An application should not bind a value for output parameters; it is the responsibility of ODP.NET to create the value object and populate the OracleParameter Value property with the object.

When binding by position (default) to a function, ODP.NET expects the return value to be bound first, before any other parameters.

This section describes the following:

	
Data Types BINARY_FLOAT and BINARY_DOUBLE

	
OracleDbType Enumeration Type

	
Inference of DbType, OracleDbType, and .NET Types

	
PL/SQL Associative Array Binding

	
Array Binding

	
See Also:

"OracleDbType Enumeration"

Data Types BINARY_FLOAT and BINARY_DOUBLE

Starting from Oracle Database 10g, the database supports two new native data types, BINARY_FLOAT and BINARY_DOUBLE.

The BINARY_FLOAT and BINARY_DOUBLE data types represent single-precision and double-precision, floating-point values respectively.

In OracleParameter binding, an application should use the enumerations OracleDbType.BinaryFloat and OracleDbType.BinaryDouble for BINARY_FLOAT and BINARY_DOUBLE data types.

	
See Also:

	
"GetDouble"

	
"GetFloat"

OracleDbType Enumeration Type

OracleDbType enumerated values are used to explicitly specify the OracleDbType value of an OracleParameter object.

Table 3-4 lists all the OracleDbType enumeration values with a description of each enumerated value.

Table 3-4 OracleDbType Enumeration Values

	Member Name	Description
	
Array

	
Oracle Collection type

	
BFile

	
Oracle BFILE type

	
BinaryFloat

	
Oracle BINARY_FLOAT type

	
BinaryDouble

	
Oracle BINARY_DOUBLE type

	
Blob

	
Oracle BLOB type

	
Byte

	
byte type

	
Char

	
Oracle CHAR type

	
Clob

	
Oracle CLOB type

	
Date

	
Oracle DATE type

	
Decimal

	
Oracle NUMBER type

	
Double

	
8-byte FLOAT type

	
Int16

	
2-byte INTEGER type

	
Int32

	
4-byte INTEGER type

	
Int64

	
8-byte INTEGER type

	
IntervalDS

	
Oracle INTERVAL DAY TO SECOND type

	
IntervalYM

	
Oracle INTERVAL YEAR TO MONTH type

	
Long

	
Oracle LONG type

	
LongRaw

	
Oracle LONG RAW type

	
NChar

	
Oracle NCHAR type

	
Object

	
Oracle Object type

	
NClob

	
Oracle NCLOB type

	
NVarchar2

	
Oracle NVARCHAR2 type

	
Raw

	
Oracle RAW type

	
Ref

	
Oracle REF type

	
RefCursor

	
Oracle REF CURSOR type

	
Single

	
4-byte FLOAT type

	
TimeStamp

	
Oracle TIMESTAMP type

	
TimeStampLTZ

	
Oracle TIMESTAMP WITH LOCAL TIME ZONE type

	
TimeStampTZ

	
Oracle TIMESTAMP WITH TIME ZONE type

	
Varchar2

	
Oracle VARCHAR2 type

	
XmlType

	
Oracle XMLType type

Inference of DbType, OracleDbType, and .NET Types

This section explains the inference from the System.Data.DbType, OracleDbType, and Value properties in the OracleParameter class.

In the OracleParameter class, DbType, OracleDbType, and Value properties are linked. Specifying the value of any of these properties infers the value of one or more of the other properties.

Inference of DbType from OracleDbType

In the OracleParameter class, specifying the value of OracleDbType infers the value of DbType as shown in Table 3-5.

Table 3-5 Inference of System.Data.DbType from OracleDbType

	OracleDbType	System.Data.DbType
	
Array

	
Object

	
BFile

	
Object

	
Blob

	
Object

	
BinaryFloat

	
Single

	
BinaryDouble

	
Double

	
Byte

	
Byte

	
Char

	
StringFixedLength

	
Clob

	
Object

	
Date

	
Date

	
Decimal

	
Decimal

	
Double

	
Double

	
Int16

	
Int16

	
Int32

	
Int32

	
Int64

	
Int64

	
IntervalDS

	
TimeSpan

	
IntervalYM

	
Int64

	
Long

	
String

	
LongRaw

	
Binary

	
NChar

	
StringFixedLength

	
NClob

	
Object

	
NVarchar2

	
String

	
Object

	
Object

	
Raw

	
Binary

	
Ref

	
Object

	
RefCursor

	
Object

	
Single

	
Single

	
TimeStamp

	
DateTime

	
TimeStampLTZ

	
DateTime

	
TimeStampTZ

	
DateTime

	
Varchar2

	
String

	
XmlType

	
String

Inference of OracleDbType from DbType

In the OracleParameter class, specifying the value of DbType infers the value of OracleDbType as shown in Table 3-6.

Table 3-6 Inference of OracleDbType from DbType

	System.Data.DbType	OracleDbType
	
Binary

	
Raw

	
Boolean

	
Not Supported

	
Byte

	
Byte

	
Currency

	
Not Supported

	
Date

	
Date

	
DateTime

	
TimeStamp

	
Decimal

	
Decimal

	
Double

	
Double

	
Guid

	
Not Supported

	
Int16

	
Int16

	
Int32

	
Int32

	
Int64

	
Int64

	
Object

	
Object

	
Sbyte

	
Not Supported

	
Single

	
Single

	
String

	
Varchar2

	
StringFixedLength

	
Char

	
Time

	
TimeStamp

	
UInt16

	
Not Supported

	
UInt32

	
Not Supported

	
Uint64

	
Not Supported

	
VarNumeric

	
Not Supported

Inference of DbType and OracleDbType from Value

In the OracleParameter class, Value is an object type that can be of any .NET Framework data type or ODP.NET type. If the OracleDbType and DbType properties of the OracleParameter class are not specified, the OracleDbType property is inferred from the type of the Value property.

Table 3-7 shows the inference of DbType and OracleDbType properties from the Value property when the type of Value is one of the .NET Framework data types.

Table 3-7 Inference of DbType and OracleDbType from Value (.NET Datatypes)

	Value (.NET Datatypes)	System.Data.DbType	OracleDbType
	
Byte

	
Byte

	
Byte

	
Byte[]

	
Binary

	
Raw

	
Char / Char []

	
String

	
Varchar2

	
DateTime

	
DateTime

	
TimeStamp

	
Decimal

	
Decimal

	
Decimal

	
Double

	
Double

	
Double

	
Float

	
Single

	
Single

	
Int16

	
Int16

	
Int16

	
Int32

	
Int32

	
Int32

	
Int64

	
Int64

	
Int64

	
IOracleCustomType

	
Object

	
Object

	
Single

	
Single

	
Single

	
String

	
String

	
Varchar2

	
TimeSpan

	
TimeSpan

	
IntervalDS

	
Note:

Using other .NET Framework data types as values for the OracleParameter class without specifying either the DbType or the OracleDbType properties raises an exception because inferring DbType and OracleDbType properties from other .NET Framework data types is not supported.

Table 3-8 shows the inference of DbType and OracleDbType properties from the Value property when type of Value is one of Oracle.DataAccess.Types.

Table 3-8 Inference of DbType and OracleDbType from Value (ODP.NET Types)

	Value (Oracle.DataAccess.Types)	System.Data.DbType	OracleDbType
	
OracleBFile

	
Object

	
BFile

	
OracleBinary

	
Binary

	
Raw

	
OracleBlob

	
Object

	
Blob

	
OracleClob

	
Object

	
Clob

	
OracleDate

	
Date

	
Date

	
OracleDecimal

	
Decimal

	
Decimal

	
OracleIntervalDS

	
Object

	
IntervalDS

	
OracleIntervalYM

	
Int64

	
IntervalYM

	
OracleRef

	
Object

	
Ref

	
OracleRefCursor

	
Object

	
RefCursor

	
OracleString

	
String

	
Varchar2

	
OracleTimeStamp

	
DateTime

	
TimeStamp

	
OracleTimeStampLTZ

	
DateTime

	
TimeStampLTZ

	
OracleTimeStampTZ

	
DateTime

	
TimeStampTZ

	
OracleXmlType

	
String

	
XmlType

PL/SQL Associative Array Binding

ODP.NET supports PL/SQL Associative Arrays (formerly known as PL/SQL Index-By Tables) binding.

An application can bind an OracleParameter object, as a PL/SQL Associative Array, to a PL/SQL stored procedure. The following OracleParameter properties are used for this feature:

	
CollectionType

This property must be set to OracleCollectionType.PLSQLAssociativeArray to bind a PL/SQL Associative Array.

	
ArrayBindSize

This property is ignored for the fixed-length element types (such as Int32).

For variable-length element types (such as Varchar2), each element in the ArrayBindSize property specifies the size of the corresponding element in the Value property.

For Output parameters, InputOutput parameters, and return values, this property must be set for variable-length variables.

	
ArrayBindStatus

This property specifies the execution status of each element in the OracleParameter.Value property.

	
Size

This property specifies the maximum number of elements to be bound in the PL/SQL Associative Array.

	
Value

This property must be set to an array of values, null, or the DBNull.Value property.

ODP.NET supports binding parameters of PL/SQL Associative Arrays which contain the following data types.

	
BINARY_DOUBLE

	
BINARY_FLOAT

	
CHAR

	
DATE

	
NCHAR

	
NUMBER

	
NVARCHAR2

	
RAW

	
ROWID

	
UROWID

	
VARCHAR2

Using unsupported data types with associative arrays can cause an ORA-600 error.

Example of PL/SQL Associative Arrays

This example binds three OracleParameter objects as PL/SQL Associative Arrays: Param1 as an In parameter, Param2 as an InputOutput parameter, and Param3 as an Output parameter.

PL/SQL Package: MYPACK

/* Setup the tables and required PL/SQL:

 connect scott/tiger@oracle
 CREATE TABLE T1(COL1 number, COL2 varchar2(20));

 CREATE or replace PACKAGE MYPACK AS
 TYPE AssocArrayVarchar2_t is table of VARCHAR(20) index by BINARY_INTEGER;
 PROCEDURE TestVarchar2(
 Param1 IN AssocArrayVarchar2_t,
 Param2 IN OUT AssocArrayVarchar2_t,
 Param3 OUT AssocArrayVarchar2_t);
 END MYPACK;
/

 CREATE or REPLACE package body MYPACK as
 PROCEDURE TestVarchar2(
 Param1 IN AssocArrayVarchar2_t,
 Param2 IN OUT AssocArrayVarchar2_t,
 Param3 OUT AssocArrayVarchar2_t)
 IS
 i integer;
 BEGIN
 -- copy a few elements from Param2 to Param1\n
 Param3(1) := Param2(1);
 Param3(2) := NULL;
 Param3(3) := Param2(3);
 -- copy all elements from Param1 to Param2\n
 Param2(1) := Param1(1);
 Param2(2) := Param1(2);
 Param2(3) := Param1(3);
 -- insert some values to db\n
 FOR i IN 1..3 LOOP
 insert into T1 values(i,Param2(i));
 END LOOP;
 END TestVarchar2;
 END MYPACK;
/
 */

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class AssociativeArraySample
{
 static void Main()
 {
 OracleConnection con = new OracleConnection();

 con.ConnectionString = "User Id=scott;Password=tiger;Data Source=oracle";
 con.Open();
 Console.WriteLine("Connected to Oracle" + con.ServerVersion);

 OracleCommand cmd = new OracleCommand(
 "begin MyPack.TestVarchar2(:1, :2, :3); end;", con);

 OracleParameter Param1 = cmd.Parameters.Add("1", OracleDbType.Varchar2);
 OracleParameter Param2 = cmd.Parameters.Add("2", OracleDbType.Varchar2);
 OracleParameter Param3 = cmd.Parameters.Add("3", OracleDbType.Varchar2);

 Param1.Direction = ParameterDirection.Input;
 Param2.Direction = ParameterDirection.InputOutput;
 Param3.Direction = ParameterDirection.Output;

 // Specify that we are binding PL/SQL Associative Array
 Param1.CollectionType = OracleCollectionType.PLSQLAssociativeArray;
 Param2.CollectionType = OracleCollectionType.PLSQLAssociativeArray;
 Param3.CollectionType = OracleCollectionType.PLSQLAssociativeArray;

 // Setup the values for PL/SQL Associative Array
 Param1.Value = new string[3] {
 "First Element", "Second Element ", "Third Element "
 };
 Param2.Value = new string[3] {
 "First Element", "Second Element ", "Third Element "
 };
 Param3.Value = null;

 // Specify the maximum number of elements in the PL/SQL Associative Array
 Param1.Size = 3;
 Param2.Size = 3;
 Param3.Size = 3;

 // Setup the ArrayBindSize for Param1
 Param1.ArrayBindSize = new int[3] { 13, 14, 13 };

 // Setup the ArrayBindStatus for Param1
 Param1.ArrayBindStatus = new OracleParameterStatus[3] {
 OracleParameterStatus.Success, OracleParameterStatus.Success,
 OracleParameterStatus.Success};

 // Setup the ArrayBindSize for Param2
 Param2.ArrayBindSize = new int[3] { 20, 20, 20 };

 // Setup the ArrayBindSize for Param3
 Param3.ArrayBindSize = new int[3] { 20, 20, 20 };

 // execute the cmd
 cmd.ExecuteNonQuery();

 //print out the parameter's values
 Console.WriteLine("parameter values after executing the PL/SQL block");
 for (int i = 0; i < 3; i++)
 Console.WriteLine("Param2[{0}] = {1} ", i,
 (cmd.Parameters[1].Value as Array).GetValue(i));

 for (int i = 0; i < 3; i++)
 Console.WriteLine("Param3[{0}] = {1} ", i,
 (cmd.Parameters[2].Value as Array).GetValue(i));

 // Close and Dispose OracleConnection object
 con.Close();
 con.Dispose();
 Console.WriteLine("Disconnected");
 }
}

Array Binding

The array bind feature enables applications to bind arrays of a type using the OracleParameter class. Using the array bind feature, an application can insert multiple rows into a table in a single database round-trip.

The following example inserts three rows into the Dept table with a single database round-trip. The OracleCommand ArrayBindCount property defines the number of elements of the array to use when executing the statement.

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class ArrayBindSample
{
 static void Main()
 {
 OracleConnection con = new OracleConnection();
 con.ConnectionString = "User Id=scott;Password=tiger;Data Source=oracle;";
 con.Open();
 Console.WriteLine("Connected successfully");

 int[] myArrayDeptNo = new int[3] { 10, 20, 30 };
 OracleCommand cmd = new OracleCommand();

 // Set the command text on an OracleCommand object
 cmd.CommandText = "insert into dept(deptno) values (:deptno)";
 cmd.Connection = con;

 // Set the ArrayBindCount to indicate the number of values
 cmd.ArrayBindCount = 3;

 // Create a parameter for the array operations
 OracleParameter prm = new OracleParameter("deptno", OracleDbType.Int32);

 prm.Direction = ParameterDirection.Input;
 prm.Value = myArrayDeptNo;

 // Add the parameter to the parameter collection
 cmd.Parameters.Add(prm);

 // Execute the command
 cmd.ExecuteNonQuery();
 Console.WriteLine("Insert Completed Successfully");

 // Close and Dispose OracleConnection object
 con.Close();
 con.Dispose();
 }
}

	
See Also:

"Value" for more information

OracleParameter Array Bind Properties

The OracleParameter class provides two properties for granular control when using the array bind feature:

	
ArrayBindSize

The ArrayBindSize property is an array of integers specifying the maximum size for each corresponding value in an array. The ArrayBindSize property is similar to the Size property of an OracleParameter object, except the ArrayBindSize property specifies the size for each value in an array.

Before the execution, the application must populate the ArrayBindSize property; after the execution, ODP.NET populates it.

The ArrayBindSize property is used only for parameter types that have variable length such as Clob, Blob, and Varchar2. The size is represented in bytes for binary data types, and characters for the Unicode string types. The count for string types does not include the terminating character. The size is inferred from the actual size of the value, if it is not explicitly set. For an output parameter, the size of each value is set by ODP.NET. The ArrayBindSize property is ignored for fixed-length data types.

	
ArrayBindStatus

The ArrayBindStatus property is an array of OracleParameterStatus values that specify the status of each corresponding value in an array for a parameter. This property is similar to the Status property of the OracleParameter object, except that the ArrayBindStatus property specifies the status for each array value.

Before the execution, the application must populate the ArrayBindStatus property. After the execution, ODP.NET populates the property. Before the execution, an application using the ArrayBindStatus property can specify a NULL value for the corresponding element in the array for a parameter. After the execution, ODP.NET populates the ArrayBindStatus property, indicating whether the corresponding element in the array has a null value, or if data truncation occurred when the value was fetched.

Error Handling for Array Binding

If an error occurs during an array bind execution, it can be difficult to determine which element in the Value property caused the error. ODP.NET provides a way to determine the row where the error occurred, making it easier to find the element in the row that caused the error.

When an OracleException object is thrown during an array bind execution, the OracleErrorCollection object contains one or more OracleError objects. Each of these OracleError objects represents an individual error that occurred during the execution, and contains a provider-specific property, ArrayBindIndex, which indicates the row number at which the error occurred.

The following example demonstrates error handling for array binding:

/* Database Setup
connect scott/tiger@oracle
drop table depttest;
create table depttest(deptno number(2));
*/

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class ArrayBindExceptionSample
{
 static void Main()
 {
 OracleConnection con = new OracleConnection();
 con.ConnectionString = "User Id=scott;Password=tiger;Data Source=oracle;";
 con.Open();

 OracleCommand cmd = new OracleCommand();

 // Start a transaction
 OracleTransaction txn = con.BeginTransaction(IsolationLevel.ReadCommitted);

 try
 {
 int[] myArrayDeptNo = new int[3] { 10, 200000, 30 };
 // int[] myArrayDeptNo = new int[3]{ 10,20,30};

 // Set the command text on an OracleCommand object
 cmd.CommandText = "insert into depttest(deptno) values (:deptno)";
 cmd.Connection = con;

 // Set the ArrayBindCount to indicate the number of values
 cmd.ArrayBindCount = 3;

 // Create a parameter for the array operations
 OracleParameter prm = new OracleParameter("deptno", OracleDbType.Int32);

 prm.Direction = ParameterDirection.Input;
 prm.Value = myArrayDeptNo;

 // Add the parameter to the parameter collection
 cmd.Parameters.Add(prm);

 // Execute the command
 cmd.ExecuteNonQuery();
 }
 catch (OracleException e)
 {
 Console.WriteLine("OracleException {0} occured", e.Message);
 if (e.Number == 24381)
 for (int i = 0; i < e.Errors.Count; i++)
 Console.WriteLine("Array Bind Error {0} occured at Row Number {1}",
 e.Errors[i].Message, e.Errors[i].ArrayBindIndex);

 txn.Commit();
 }
 cmd.Parameters.Clear();
 cmd.CommandText = "select count(*) from depttest";

 decimal rows = (decimal)cmd.ExecuteScalar();

 Console.WriteLine("{0} row have been inserted", rows);
 con.Close();
 con.Dispose();
 }
}

	
See Also:

"ArrayBindIndex" for more information

OracleParameterStatus Enumeration Types

Table 3-9 lists OracleParameterStatus enumeration values.

Table 3-9 OracleParameterStatus Members

	Member Names	Description
	
Success

	
For input parameters, indicates that the input value has been assigned to the column.

For output parameters, indicates that the provider assigned an intact value to the parameter.

	
NullFetched

	
Indicates that a NULL value has been fetched from a column or an OUT parameter.

	
NullInsert

	
Indicates that a NULL value is to be inserted into a column.

	
Truncation

	
Indicates that truncation has occurred when fetching the data from the column.

Statement Caching

Statement caching eliminates the need to parse each SQL or PL/SQL statement before execution by caching server cursors created during the initial statement execution. Subsequent executions of the same statement can reuse the parsed information from the cursor, and then execute the statement without reparsing, for better performance.

In order to see performance gains from statement caching, Oracle recommends caching only those statements that will be repeatedly executed. Furthermore, SQL or PL/SQL statements should use parameters rather than literal values. Doing so takes full advantage of statement caching, because parsed information from parameterized statements can be reused even if the parameter values change in subsequent executions. However, if the literal values in the statements are different, the parsed information cannot be reused unless the subsequent statements also have the same literal values.

Statement Caching Connection String Attributes

The following connection string attributes control the behavior of the ODP.NET statement caching feature:

	
Statement Cache Size

This attribute enables or disables ODP.NET statement caching. By default, this attribute is set to 10 (enabled). If it is set to 0, the attribute is disabled. If it is set to a value greater than 0, ODP.NET statement caching is enabled and the value specifies the maximum number of statements that can be cached for a connection. Once a connection has cached up to the specified maximum cache size, the least recently used cursor is freed to make room to cache the newly created cursor.

	
Statement Cache Purge

This attribute provides a way for connections to purge all statements that are cached when a connection is closed or placed back into the connection pool. By default, this attribute is set to false, which means that cursors are not freed when connections are placed back into the pool.

Enabling Statement Caching through the Registry

To enable statement caching by default for all ODP.NET applications running in a system, without changing the application, set the registry key of HKEY_LOCAL_MACHINE\SOFTWARE\ORACLE\ODP.NET\Assembly_Version \StatementCacheSize to a value greater than 0. This value specifies the number of cursors that are to be cached on the server. By default, it is set to 10.

The default value for the system can be overridden at the connection pool level. The Statement Cache Size attribute can be set to a different size than the registry value or it can be turned off. The Statement Cache Size can also be configured through an XML configuration file. For details, see "ODP.NET Configuration".

Statement Caching Methods and Properties

The following property and method are relevant only when statement caching is enabled:

	
OracleCommand.AddToStatementCache property

If statement caching is enabled, having this property set to true (default) adds statements to the cache when they are executed. If statement caching is disabled or if this property is set to false, the executed statement is not cached.

	
OracleConnection.PurgeStatementCache method

This method purges all the cached statements by closing all open cursors on the database that are associated with the particular connection. Note that statement caching remains enabled after this call.

Connections and Statement Caching

Statement caching is managed separately for each connection. Therefore, executing the same statement on different connections requires parsing once for each connection and caching a separate cursor for each connection.

Pooling and Statement Caching

Pooling and statement caching can be used in conjunction. If connection pooling is enabled and the Statement Cache Purge attribute is set to false, statements executed on each separate connection are cached throughout the lifetime of the pooled connection.

If the Statement Cache Purge attribute is set to true, all the cached cursors are freed when the connection is placed back into the pool. When connection pooling is disabled, cursors are cached during the lifetime of the connection, but the cursors are closed when the OracleConnection object is closed or disposed of.

ODP.NET Types Overview

ODP.NET types represent Oracle native data types and PL/SQL data types as a structure or as a class. ODP.NET type structures follow value semantics, while ODP.NET type classes follow reference semantics. ODP.NET types provide safer and more efficient ways of obtaining Oracle native data and PL/SQL data types in a .NET application than .NET types. For example, an OracleDecimal structure holds up to 38 digits of precision, while a .NET Decimal only holds up to 28.

Table 3-10 lists data types supported by ODP.NET and their corresponding ODP.NET types: data types in the first column refer to both Oracle native data types and PL/SQL data types of that name. Those data types that exist only in PL/SQL are indicated by (PL/SQL only) after the data type name. The entries for the PL/SQL data types also represent the subtypes of the data types, if any. The third column lists the .NET Framework data type that corresponds to the Value property of each ODP.NET type.

Table 3-10 Value Property Type of ODP.NET Type

	Oracle Native Data Type or PL/SQL Data Type	ODP.NET Type	.NET Framework Data Types
	
BFILE

	
OracleBFile class

	
System.Byte[]

	
BINARY_DOUBLE

	
OracleDecimal structure

	
System.Decimal

	
BINARY_FLOAT

	
OracleDecimal structure

	
System.Decimal

	
BINARY_INTEGER (PL/SQL only)

	
OracleDecimal structure

	
System.Decimal

	
BLOB

	
OracleBlob class

	
System.Byte[]

	
CHAR

	
OracleString structure

	
System.String

	
CLOB

	
OracleClob class

	
System.String

	
DATE

	
OracleDate structure

	
System.DateTime

	
INTERVAL DAY TO SECOND

	
OracleIntervalDS structure

	
System.TimeSpan

	
INTERVAL YEAR TO MONTH

	
OracleIntervalYM structure

	
System.Int64

	
LONG

	
OracleString structure

	
System.String

	
LONG RAW

	
OracleBinary structure

	
System.Byte[]

	
NCHAR

	
OracleString structure

	
System.String

	
NCLOB

	
OracleClob class

	
System.String

	
NUMBER

	
OracleDecimal structure

	
System.Decimal

	
NVARCHAR2

	
OracleString structure

	
System.String

	
PLS_INTEGER (PL/SQL only)

	
OracleDecimal Structure

	
System.Decimal

	
RAW

	
OracleBinary structure

	
System.Byte[]

	
REF

	
OracleRef class

	
System.String

	
REF CURSOR (PL/SQL only)

	
OracleRefCursor class

	
Not Applicable

	
ROWID

	
OracleString structure

	
System.String

	
TIMESTAMP

	
OracleTimeStamp structure

	
System.DateTime

	
TIMESTAMP WITH LOCAL TIME ZONE

	
OracleTimeStampLTZ structure

	
System.DateTime

	
TIMESTAMP WITH TIME ZONE

	
OracleTimeStampTZ structure

	
System.DateTime

	
UROWID

	
OracleString structure

	
System.String

	
VARCHAR2

	
OracleString structure

	
System.String

	
XMLType

	
OracleXmlType class

	
System.String

Obtaining Data from an OracleDataReader Object

The ExecuteReader method of the OracleCommand object returns an OracleDataReader object, which is a read-only, forward-only result set.

This section provides the following information about the OracleDataReader object:

	
Typed OracleDataReader Accessors

	
Obtaining LONG and LONG RAW Data

	
Obtaining LOB Data

	
Controlling the Number of Rows Fetched in One Database Round-Trip

Typed OracleDataReader Accessors

The OracleDataReader class provides two types of typed accessors:

	
.NET Type Accessors

	
ODP.NET Type Accessors

.NET Type Accessors

Table 3-11 lists all the Oracle native database types that ODP.NET supports, and the corresponding .NET types that can represent the Oracle native type. If more than one .NET type can be used to represent an Oracle native type, the first entry is the .NET type that best represents the Oracle native type. The third column indicates the valid typed accessor that can be invoked for an Oracle native type to be obtained as a .NET type. If an invalid typed accessor is used for a column, an InvalidCastException is thrown. Oracle native data types depend on the version of the database; therefore, some data types are not available in earlier versions of Oracle Database.

	
See Also:

	
"OracleDataAdapter Class"

	
"OracleDataReader Class"

Table 3-11 .NET Type Accessors

	Oracle Native Data Type	.NET Type	Typed Accessor
	
BFILE

	
System.Byte[]

	
GetBytes

	
BINARY_DOUBLE

	
System.Double

	
GetDouble

	
BINARY_FLOAT

	
System.Single

	
GetFloat

	
BLOB

	
System.Byte[]

	
GetBytes

	
CHAR

	
System.String

System.Char[]

	
GetString

GetChars

	
CLOB

	
System.String

System.Char[]

	
GetString

GetChars

	
DATE

	
System.DateTime

	
GetDateTime

	
INTERVAL DAY TO SECOND

	
System.Timespan

	
GetTimeSpan

	
INTERVAL YEAR TO MONTH

	
System.Int64

	
GetInt64

	
LONG

	
System.String

System.Char[]

	
GetString

GetChars

	
LONG RAW

	
System.Byte[]

	
GetBytes

	
NCHAR

	
System.String

System.Char[]

	
GetString

GetChars

	
NCLOB

	
System.String

System.Char[]

	
GetString

GetChars

	
NUMBER

	
System.Decimal

System.Byte

System.Int16

System.Int32

System.Int64

System.Single

System.Double

	
GetDecimal

GetByte

GetInt16

GetInt32

GetInt64

GetFloat

GetDouble

	
NVARCHAR2

	
System.String

System.Char[]

	
GetString

GetChars

	
RAW

	
System.Byte[]

	
GetBytes

	
REF

	
System.String

	
GetString

	
ROWID

	
System.String

System.Char[]

	
GetString

GetChars

	
TIMESTAMP

	
System.DateTime

	
GetDateTime

	
TIMESTAMP WITH LOCAL TIME ZONE

	
System.DateTime

	
GetDateTime

	
TIMESTAMP WITH TIME ZONE

	
System.DateTime

	
GetDateTime

	
UROWID

	
System.String

System.Char[]

	
GetString

GetChars

	
VARCHAR2

	
System.String

System.Char[]

	
GetString

GetChars

	
XMLType

	
System.String

System.Xml.XmlReader

	
GetString

GetXmlReader

Certain methods and properties of the OracleDataReader object require ODP.NET to map a NUMBER column to a .NET type based on the precision and scale of the column. These members are:

	
Item property

	
GetFieldType method

	
GetValue method

	
GetValues method

ODP.NET determines the appropriate .NET type by considering the following .NET types in order, and selecting the first .NET type from the list that can represent the entire range of values of the column:

	
System.Byte

	
System.Int16

	
System.Int32

	
System.Int64

	
System.Single

	
System.Double

	
System.Decimal

If no .NET type exists that can represent the entire range of values of the column, then an attempt is made to represent the column values as a System.Decimal type. If the value in the column cannot be represented as System.Decimal, then an exception is raised.

For example, consider two columns defined as NUMBER(4,0) and NUMBER(10,2). The first .NET types from the previous list that can represent the entire range of values of the columns are System.Int16 and System.Double, respectively. However, consider a column defined as NUMBER(20,10). In this case, there is no .NET type that can represent the entire range of values on the column, so an attempt is made to return values in the column as a System.Decimal type. If a value in the column cannot be represented as a System.Decimal type, then an exception is raised.

The Fill method of the OracleDataAdapter class uses the OracleDataReader object to populate or refresh a DataTable or DataSet with .NET types. As a result, the .NET type used to represent a NUMBER column in the DataTable or DataSet also depends on the precision and scale of the column.

	
See Also:

	
"OracleDataReader Class"

	
"OracleDataAdapter Class"

	
"Item"

	
"GetFieldType"

	
"GetValues"

	
"GetValue"

ODP.NET Type Accessors

ODP.NET exposes provider-specific types that natively represent the data types in the database. In some cases, these ODP.NET types provide better performance and functioning than the corresponding .NET types. The ODP.NET types can be obtained from the OracleDataReader object by calling their respective typed accessor.

	
See Also:

"ODP.NET Types Overview" for a list of all ODP.NET types

Table 3-12 lists the valid type accessors that ODP.NET uses to obtain ODP.NET types for an Oracle native type.

Table 3-12 ODP.NET Type Accessors

	Oracle Native Data Type	ODP.NET Type	Typed Accessor
	
BFILE

	
OracleBFile

	
GetOracleBFile

	
BINARY_DOUBLE

	
OracleDecimal

	
GetOracleDecimal

	
BINARY_FLOAT

	
OracleDecimal

	
GetOracleDecimal

	
BLOB

	
OracleBlob

OracleBlob

OracleBinary

	
GetOracleBlob

GetOracleBlobForUpdate

GetOracleBinary

	
CHAR

	
OracleString

	
GetOracleString

	
CLOB

	
OracleClob

OracleClob

OracleString

	
GetOracleClob

GetOracleClobForUpdate

GetOracleString

	
DATE

	
OracleDate

	
GetOracleDate

	
INTERVAL DAY TO SECOND

	
OracleIntervalDS

	
GetOracleIntervalDS

	
INTERVAL YEAR TO MONTH

	
OracleIntervalYM

	
GetOracleIntervalYM

	
LONG

	
OracleString

	
GetOracleString

	
LONG RAW

	
OracleBinary

	
GetOracleBinary

	
NCHAR

	
OracleString

	
GetOracleString

	
NCLOB

	
OracleString

	
GetOracleString

	
NUMBER

	
OracleDecimal

	
GetOracleDecimal

	
NVARCHAR2

	
OracleString

	
GetOracleString

	
RAW

	
OracleBinary

	
GetOracleBinary

	
REF

	
OracleRef

	
GetOracleRef

	
ROWID

	
OracleString

	
GetOracleString

	
TIMESTAMP

	
OracleTimeStamp

	
GetOracleTimeStamp

	
TIMESTAMP WITH LOCAL TIME ZONE

	
OracleTimeStampLTZ

	
GetOracleTimeStampLTZ

	
TIMESTAMP WITH TIME ZONE

	
OracleTimeStampTZ

	
GetOracleTimeStampTZ

	
UROWID

	
OracleString

	
GetOracleString

	
VARCHAR2

	
OracleString

	
GetOracleString

	
XMLType

	
OracleString

OracleXmlType

	
GetOracleString

GetOracleXmlType

Obtaining LONG and LONG RAW Data

ODP.NET fetches and caches rows from the database during the Read method invocations on the OracleDataReader object. The amount of LONG and LONG RAW column data that is retrieved from this operation is determined by InitialLONGFetchSize. The different behaviors observed when InitialLONGFetchSize is set to 0, greater than 0, and -1 are explained in the following sections.

	
Note:

ODP.NET does not support the CommandBehavior.SequentialAccess enumeration value. Therefore, LONG and LONG RAW data can be fetched randomly.

Setting InitialLONGFetchSize to Zero or a Value Greater than Zero

The specified amount of InitialLONGFetchSize characters or bytes for LONG or LONG RAW column data is retrieved into the cache during the Read method invocations on the OracleDataReader object.

By default, InitialLONGFetchSize is set to 0. In this case, ODP.NET does not fetch any LONG or LONG RAW column data during the Read method invocations on the OracleDataReader object. The LONG or LONG RAW data is fetched when the typed accessor method is explicitly invoked for the LONG or LONG RAW column, which incurs a database round-trip because no data is cached.

If InitialLONGFetchSize is set to a value greater than 0, that amount of specified data is cached by ODP.NET during the Read method invocations on the OracleDataReader object. If the application requests an amount of data less than or equal to the InitialLONGFetchSize through the typed accessor methods, no database round-trip is incurred. However, an additional database round-trip is required to fetch data beyond InitialLONGFetchSize.

To obtain data beyond the InitialLONGFetchSize characters or bytes, one of the following must be in the select list:

	
Primary key

	
ROWID

	
Unique columns - (defined as a set of columns on which a unique constraint has been defined or a unique index has been created, where at least one of the columns in the set has a NOT NULL constraint defined on it)

To be able to fetch the entire LONG or LONG RAW data without having a primary key column, a ROWID, or unique columns in the select list, set the size of the InitialLONGFetchSize property on the OracleCommand object to equal or greater than the number of characters or bytes needed to be retrieved.

The LONG or LONG RAW data is returned when the appropriate typed accessor method (GetChars, GetOracleString, or GetString for LONG or GetOracleBinary or GetBytes for LONG RAW) is called on the OracleDataReader object.

Setting InitialLONGFetchSize to -1

By setting InitialLONGFetchSize to -1, it is possible to fetch the entire LONG or LONG RAW data from the database for a select query, without requiring a primary key, ROWID, or unique column in the select list.

When InitialLONGFetchSize is set to -1, the entire LONG or LONG RAW data is retrieved and cached during Read method invocations on the OracleDataReader object. Calls to GetString, GetOracleString, GetChars, GetBytes, or GetOracleBinary in the OracleDataReader return the entire column data.

Obtaining LOB Data

ODP.NET fetches and caches rows from the database during the Read method invocations on the OracleDataReader object. The amount of LOB column data that is retrieved from this operation is determined by InitialLOBFetchSize.

The following sections explain the different behaviors observed when InitialLOBFetchSize is set to 0, greater than 0, and -1.

Setting InitialLOBFetchSize to Zero

By default, when the InitialLOBFetchSize property is 0, the GetOracleBlob and GetOracleClob methods can be invoked on the OracleDataReader object to obtain OracleBlob and OracleClob objects.

The following is a complete list of typed accessor methods that an application can call for the CLOB and BLOB columns, if InitialLOBFetchSize is set to 0:

	
Methods callable for BLOB column

	
GetBytes

	
GetValue

	
GetValues

	
GetOracleBinary

	
GetOracleBlob

	
GetOracleBlobForUpdate

	
GetOracleValue

	
GetOracleValues

	
Methods callable for CLOB column

	
GetChars

	
GetString

	
GetValue

	
GetValues

	
GetOracleString

	
GetOracleClob

	
GetOracleClobForUpdate

	
GetOracleValue

	
GetOracleValues

Setting InitialLOBFetchSize to a Value Greater than Zero

If InitialLOBFetchSize is set to a value greater than 0, ODP.NET caches LOB data up to InitialLOBFetchSize characters or bytes for each LOB selected during the Read method invocations on the OracleDataReader object.

This section discusses the ways to fetch beyond the InitialLOBFetchSize characters or bytes that are cached. The functionality has changed from Oracle Database 10g release 2 (10.2) and later.

Obtaining Additional Data Prior to Oracle Database 10g Release 2 (10.2)

With releases prior to Oracle Database 10g release 2 (10.2), obtaining data beyond InitialLOBFetchSize characters or bytes requires one of the following in the query select list:

	
Primary key

	
ROWID

	
Unique columns - (defined as a set of columns on which a unique constraint has been defined or a unique index has been created, where at least one of the columns in the set has a NOT NULL constraint defined on it)

The requested LOB data is fetched from the database when the appropriate typed accessor method is called on the OracleDataReader object.

To be able to fetch the entire LOB data without having a primary key column, a ROWID, or unique columns in the select list, set the size of the InitialLOBFetchSize property on the OracleCommand object to equal or greater than the number of characters or bytes needed to be retrieved.

When the InitialLOBFetchSize property is set to a nonzero value, the GetOracleBlob, GetOracleClob, GetOracleBlobForUpdate, and GetOracleClobForUpdate typed accessor methods are disabled.

Obtaining Additional Data From Oracle Database 10g Release 2 (10.2) and Later

Starting with Oracle Database 10g release 2 (10.2), the entire LOB data is returned when a typed accessor is invoked, regardless of the value set to the InitialLOBFetchSize property. Primary key, ROWID, or unique columns are not required to be in the query select list to obtain data beyond the specified InitialLOBFetchSize.

The GetOracleBlob, GetOracleClob, GetOracleBlobForUpdate, and GetOracleClobForUpdate methods can now be invoked even if InitialLOBFetchSize is greater than 0, starting with Oracle Database 10g release 2.

The following is a complete list of typed accessor methods that an application can call for the CLOB and BLOB columns if InitialLOBFetchSize is set to a value greater than 0:

	
Methods callable for BLOB column

	
GetBytes

	
GetValue

	
GetValues

	
GetOracleBinary

	
GetOracleBlob

	
GetOracleBlobForUpdate

	
GetOracleValue

	
GetOracleValues

	
Methods callable for CLOB column

	
GetChars

	
GetString

	
GetValue

	
GetValues

	
GetOracleString

	
GetOracleClob

	
GetOracleClobForUpdate

	
GetOracleValue

	
GetOracleValues

Setting InitialLOBFetchSize to -1

By setting InitialLOBFetchSize to -1, it is possible to fetch the entire LOB data from the database for a select query, without requiring a primary key, ROWID, or unique column in the select list. When InitialLOBFetchSize is set to -1, the entire LOB column data is fetched and cached during the Read method invocations on the OracleDataReader object. Calls to GetString, GetOracleString, GetChars, GetBytes, or GetOracleBinary in the OracleDataReader allow retrieving all data.

Methods Supported for InitialLOBFetchSize of -1

This section lists supported and not supported methods for the CLOB and BLOB data types when the InitialLOBFetchSize property is set to -1.

Table 3-13 lists supported and not supported methods for the CLOB data types.

Table 3-13 OracleDataReader CLOB Methods

	Supported	Not Supported
	
GetChars

	
GetOracleClob

	
GetString

	
GetOracleClobForUpdate

	
GetValue

	

	
GetValues

	

	
GetOracleString

	

	
GetOracleValue

	

	
GetOracleValues

	

Table 3-14 lists supported and not supported methods for the BLOB data types.

Table 3-14 OracleDataReader BLOB Methods

	Supported	Not Supported
	
GetBytes

	
GetOracleBlob

	
GetValue

	
GetOracleBlobForUpdate

	
GetValues

	

	
GetOracleBinary

	

	
GetOracleValue

	

	
GetOracleValues

	

Performance Considerations Related to the InitialLOBFetchSize Property

This section discusses the advantages and disadvantages of the various InitialLOBFetchSize property settings in different situations. It also discusses ways to enhance performance, depending on which database release you are using.

Prior to Oracle Database 10g Release 2 (10.2)

Setting the InitialLOBFetchSize property to a nonzero value can improve performance in certain cases. Using the InitialLOBFetchSize property can provide better performance than retrieving the underlying LOB data using OracleBlob or OracleClob objects. This is true if an application does not need to obtain OracleBlob and OracleClob objects from the OracleDataReader object and the size of the LOB column data is not very large. The InitialLOBFetchSize property is particularly useful in cases where the size of the LOB column data returned by the query is approximately the same for all the rows.

It is generally recommended that the InitialLOBFetchSize property be set to a value larger than the size of the LOB data for more than 80% of the rows returned by the query. For example, if the size of the LOB data is less than 1 KB in 80% of the rows, and more than 1 MB for 20% of the rows, set the InitialLOBFetchSize property to 1 KB.

	
See Also:

	
"LOB Support"

	
"InitialLOBFetchSize"

	
"InitialLONGFetchSize"

Oracle Database 10g Release 2 (10.2) and Later

An application does not have to choose between performance and OracleBlob and OracleClob functionality. Setting the InitialLOBFetchSize property results in a performance boost and still gives the flexibility to use the OracleBlob and OracleClob objects.

If the size of the LOB data is unknown or if the LOB data size varies irregularly, then it is better to leave the InitialLOBFetchSize property to its default value of 0. This still gives better performance in most cases.

Setting the InitialLOBFetchSize property to a size equal to or greater than the LOB data size for most rows improves performance. It is generally recommended that the InitialLOBFetchSize property be set to a value larger than the size of the LOB data for more than 80% of the rows returned by the query. For example, if the size of the LOB data is less than 1 KB in 80% of the rows, and more than 1 MB for 20% of the rows, set the InitialLOBFetchSize property to 1 KB.

	
See Also:

	
"LOB Support"

	
"InitialLOBFetchSize"

	
"InitialLONGFetchSize"

Controlling the Number of Rows Fetched in One Database Round-Trip

Application performance depends on the number of rows the application needs to fetch, and the number of database round-trips that are needed to retrieve them.

Use of FetchSize

The FetchSize property represents the total memory size in bytes that ODP.NET allocates to cache the data fetched from a database round-trip.

The FetchSize property can be set either on the OracleCommand or the OracleDataReader object, depending on the situation. Additionally, the FetchSize property of the OracleCommand object is inherited by the OracleDataReader object and can be modified.

If the FetchSize property is set on the OracleCommand object, then the newly created OracleDataReader object inherits the FetchSize property of the OracleCommand object. This inherited FetchSize value can be left as is, or modified to override the inherited value. The FetchSize property of the OracleDataReader object can be changed before the first Read method invocation, which allocates memory specified by the FetchSize property. All subsequent fetches from the database use the same cache allocated for that OracleDataReader object. Therefore, changing the FetchSize value after the first Read method invocation has no effect.

Fine-Tuning FetchSize

By fine-tuning the FetchSize property, applications can control memory usage and the number of rows fetched in one database round-trip for better performance. For example, if a query returns 100 rows and each row takes 1024 bytes, then setting the FetchSize property to 102400 takes just one database round-trip to fetch 100 rows. For the same query, if the FetchSize property is set to 10240, it takes 10 database round-trips to retrieve 100 rows. If the application requires all the rows to be fetched from the result set, the first scenario is faster than the second. However, if the application requires just the first 10 rows from the result set, the second scenario can perform better because it fetches only 10 rows, not 100 rows.

Using the RowSize Property

The RowSize property of the OracleCommand object is populated with the row size (in bytes) after an execution of a SELECT statement. The FetchSize property can then be set to a value relative to the RowSize property by setting it to the result of multiplying the RowSize value times the number of rows to fetch for each database round-trip.

For example, setting the FetchSize to RowSize * 10 forces the OracleDataReader object to fetch exactly 10 rows for each database round-trip. Note that the RowSize value does not change due to the data length in each individual column. Instead, the RowSize value is determined strictly from the metadata information of the database table(s) that the SELECT statement is executed against.

The RowSize property can be used to set the FetchSize property at design time or at run time, as described in the following sections.

Setting FetchSize Value in the Registry

The HKLM\Software\Oracle\ODP.NET\ version\FetchSize registry entry can be set to specify the default result set fetch size (in bytes) for all applications that use that particular version of ODP.NET or the FetchSize attribute in the application configuration or web.config file can specify the default value for a given application. By default, the fetch size is 65536 bytes. This value can be overridden programmatically by having the applications set the FetchSize property on either the OracleCommand or the OracleDataReader at run time.

Setting FetchSize Value at Design Time

If the row size for a particular SELECT statement is already known from a previous execution, the FetchSize value of the OracleCommand object can be set at design time to the result of multiplying that row size times the number of rows the application wishes to fetch for each database round-trip. The FetchSize value set on the OracleCommand object is inherited by the OracleDataReader object that is created by the ExecuteReader method invocation on the OracleCommand object. Rather than setting the FetchSize value on the OracleCommand object, the FetchSize value can also be set on the OracleDataReader object directly. In either case, the FetchSize value is set at design time, without accessing the RowSize property value at run time.

Setting FetchSize Value at Run Time

Applications that do not know the row size at design time can use the RowSize property of the OracleCommand object to set the FetchSize property of the OracleDataReader object. The RowSize property provides a dynamic way of setting the FetchSize property based on the size of a row.

After an OracleDataReader object is obtained by invoking the ExecuteReader method on the OracleCommand object, the RowSize property is populated with the size of the row (in bytes). By using the RowSize property, the application can dynamically set the FetchSize property of the OracleDataReader object to the product of the RowSize property value multiplied by the number of rows the application wishes to fetch for each database round-trip. In this scenario, the FetchSize property is set by accessing the RowSize property at run time.

PL/SQL REF CURSOR and OracleRefCursor

The REF CURSOR is a data type in the Oracle PL/SQL language. It represents a cursor or a result set in Oracle Database. The OracleRefCursor object is a corresponding ODP.NET type for the REF CURSOR type.

This section discusses the following aspects of using the REF CURSOR data type and OracleRefCursor objects:

	
Obtaining an OracleRefCursor Object

	
Obtaining a REF CURSOR Data Type

	
Populating an OracleDataReader from a REF CURSOR

	
Populating the DataSet from a REF CURSOR

	
Populating an OracleRefCursor from a REF CURSOR

	
Updating a DataSet Obtained from a REF CURSOR

	
Behavior of ExecuteScalar Method for REF CURSOR

	
Passing a REF CURSOR to a Stored Procedure

Obtaining an OracleRefCursor Object

There are no constructors for OracleRefCursor objects. They can be acquired only as parameter values from PL/SQL stored procedures, stored functions, or anonymous blocks.

An OracleRefCursor object is a connected object. The connection used to execute the command returning an OracleRefCursor object is required for its lifetime. Once the connection associated with an OracleRefCursor object is closed, the OracleRefCursor object cannot be used.

Obtaining a REF CURSOR Data Type

A REF CURSOR data type can be obtained as an OracleDataReader, DataSet, or OracleRefCursor object. If the REF CURSOR data type is obtained as an OracleRefCursor object, it can be used to create an OracleDataReader object or populate a DataSet from it. When accessing a REF CURSOR data type, always bind it as an OracleDbType.RefCursor parameter.

Populating an OracleDataReader from a REF CURSOR

A REF CURSOR data type can be obtained as an OracleDataReader object by calling the ExecuteReader method of the OracleCommand object. The output parameter with the OracleDbType property set is bound to OracleDbType.RefCursor. None of the output parameters of type OracleDbType.RefCursor is populated after the ExecuteReader method is invoked.

If there are multiple output REF CURSOR parameters, use the NextResult method of the OracleDataReader object to access the next REF CURSOR data type. The OracleDataReader NextResult method provides sequential access to the REF CURSOR data types; only one REF CURSOR data type can be accessed at a given time.

The order in which OracleDataReader objects are created for the corresponding REF CURSOR data types depends on the order in which the parameters are bound. If a PL/SQL stored function returns a REF CURSOR data type, then it becomes the first OracleDataReader object and all the output REF CURSOR data types follow the order in which the parameters are bound.

Populating the DataSet from a REF CURSOR

For the Fill method to populate the DataSet properly, the SelectCommand property of the OracleDataAdapter class must be bound with an output parameter of type OracleDbType.RefCursor. If the Fill method is successful, the DataSet is populated with a DataTable that represents a REF CURSOR data type.

If the command execution returns multiple REF CURSOR data types, the DataSet is populated with multiple DataTable objects.

With Oracle Data Provider for .NET release 11.1.0.6.20, the extended property, REFCursorName, has been introduced on the DataTable, to identify the REF CURSOR that populates the DataTable.

This property is particularly useful when a DataSet is being populated with more than one REF CURSOR, one or more of which is NULL. For example, if a DataSet is populated by executing a stored procedure that returns three REF CURSORs and the second REF CURSOR is NULL, the REFCursorName property value for the first DataTable is REFCursor and for the second DataTable, REFCursor2 . No DataTable is populated for the NULL REF CURSOR.

Populating an OracleRefCursor from a REF CURSOR

When the ExecuteNonQuery method is invoked on a command that returns one or more REF CURSOR data types, each of the OracleCommand parameters that are bound as an OracleDbType.RefCursor gets a reference to an OracleRefCursor object.

To create an OracleDataReader object from an OracleRefCursor object, invoke the GetDataReader method from the OracleRefCursor object. Subsequent calls to the GetDataReader method return a reference to the same OracleDataReader object.

To populate a DataSet with an OracleRefCursor object, the application can invoke a Fill method of the OracleDataAdapter class that takes an OracleRefCursor object. Similar to the OracleDataReader object, an OracleRefCursor object is forward-only. Therefore, once a row is read from an OracleRefCursor object, that same row cannot be obtained again from it unless it is populated again from a query.

When multiple REF CURSOR data types are returned from a command execution as OracleRefCursor objects, the application can choose to create an OracleDataReader object or populate a DataSet with a particular OracleRefCursor object. All the OracleDataReader objects or DataSet objects created from the OracleRefCursor objects are active at the same time, and can be accessed in any order.

Updating a DataSet Obtained from a REF CURSOR

REF CURSOR types cannot be updated. However, data that is retrieved into a DataSet can be updated. Therefore, the OracleDataAdapter class requires a custom SQL statement to flush any REF CURSOR data updates to the database.

The OracleCommandBuilder object cannot be used to generate SQL statements for REF CURSOR updates.

Behavior of ExecuteScalar Method for REF CURSOR

The ExecuteScalar method returns the value of the first column of the first row of the REF CURSOR if it is one of the following:

	
A return value of a stored function execution

	
The first bind parameter of a stored procedure execution

	
See Also:

Oracle Database Application Developer's Guide - Large Objects for more information

Passing a REF CURSOR to a Stored Procedure

An application can retrieve a REF CURSOR type from a PL/SQL stored procedure or function and pass it to another stored procedure or function. This feature is useful in scenarios where a stored procedure or a function returns a REF CURSOR type to the .NET application, and based on the application logic, the application passes this REF CURSOR to another stored procedure for processing. Note that if you retrieve the data from a REF CURSOR type in the .NET application, you cannot pass it back to another stored procedure.

The following example demonstrate passing a REF CURSOR:

/*
connect scott/tiger@oracle
create table test (col1 number);
insert into test(col1) values (1);
commit;

create or replace package testPkg as type empCur is REF Cursor;
end testPkg;
/

create or replace procedure testSP(param1 IN testPkg.empCur, param2 OUT NUMBER)
as
begin
FETCH param1 into param2;
end;
/
*/

// C#

using System;
using Oracle.DataAccess.Client;
using System.Data;

class InRefCursorParameterSample
{
 static void Main()
 {
 OracleConnection conn = new OracleConnection
 ("User Id=scott; Password=tiger; Data Source=oracle");

 conn.Open(); // Open the connection to the database

 // Command text for getting the REF Cursor as OUT parameter
 String cmdTxt1 = "begin open :1 for select col1 from test; end;";

 // Command text to pass the REF Cursor as IN parameter
 String cmdTxt2 = "begin testSP (:1, :2); end;";

 // Create the command object for executing cmdTxt1 and cmdTxt2
 OracleCommand cmd = new OracleCommand(cmdTxt1, conn);

 // Bind the Ref cursor to the PL/SQL stored procedure
 OracleParameter outRefPrm = cmd.Parameters.Add("outRefPrm",
 OracleDbType.RefCursor, DBNull.Value, ParameterDirection.Output);

 cmd.ExecuteNonQuery(); // Execute the anonymous PL/SQL block

 // Reset the command object to execute another anonymous PL/SQL block
 cmd.Parameters.Clear();
 cmd.CommandText = cmdTxt2;

 // REF Cursor obtained from previous execution is passed to this
 // procedure as IN parameter
 OracleParameter inRefPrm = cmd.Parameters.Add("inRefPrm",
 OracleDbType.RefCursor, outRefPrm.Value, ParameterDirection.Input);

 // Bind another Number parameter to get the REF Cursor column value
 OracleParameter outNumPrm = cmd.Parameters.Add("outNumPrm",
 OracleDbType.Int32, DBNull.Value, ParameterDirection.Output);

 cmd.ExecuteNonQuery(); //Execute the stored procedure

 // Display the out parameter value
 Console.WriteLine("out parameter is: " + outNumPrm.Value.ToString());
 }
}

LOB Support

ODP.NET provides an easy and optimal way to access and manipulate large object (LOB) data types. This section includes the following topics:

	
Large Character and Large Binary Data Types

	
Oracle Data Provider for .NET LOB Objects

	
Updating LOBs Using a DataSet

	
Updating LOBs Using OracleCommand and OracleParameter

	
Updating LOBs Using ODP.NET LOB Objects

	
Temporary LOBs

Large Character and Large Binary Data Types

Oracle Database supports large character and large binary data types.

Large Character Data Types

	
CLOB - Character data can store up to 4 gigabytes.

	
NCLOB - Unicode National character set data can store up to 4 gigabytes.

Large Binary Data Types

	
BLOB - Unstructured binary data can store up to 4 gigabytes.

	
BFILE - Binary data stored in external file can store up to 4 gigabytes.

	
Note:

LONG and LONG RAW data types are made available for backward compatibility in Oracle9i, but should not be used in new applications.

Oracle Data Provider for .NET LOB Objects

ODP.NET provides three objects for manipulating LOB data: OracleBFile, OracleBlob, and OracleClob.

Table 3-15 shows the proper ODP.NET object to use for a particular Oracle LOB type.

Table 3-15 ODP.NET LOB Objects

	Oracle LOB Type	ODP.NET LOB Object
	
BFILE

	
OracleBFile

	
BLOB

	
OracleBlob

	
CLOB

	
OracleClob

	
NCLOB

	
OracleClob

The ODP.NET LOB objects can be obtained by calling the proper typed accessor on the OracleDataReader object, or by calling the proper typed accessor as an output parameter on a command execution with the proper bind type.

All ODP.NET LOB objects inherit from the .NET Stream class to provide generic Stream operations. The LOB data (except for BFILE types) can be updated using the ODP.NET LOB objects by using methods such as Write. Data is not cached in the LOB objects when read and write operations are carried out. Therefore, each read or write request incurs a database round-trip. The OracleClob object overloads the Read method, providing two ways to read data from a CLOB. The Read method that takes a byte[] as the buffer populates it with CLOB data as Unicode byte array. The Read method that takes a char[] as the buffer populates it with Unicode characters.

Additional methods can also be found on the OracleBFile object. An OracleBFile object must be explicitly opened using the OpenFile method before any data can be read from it. To close a previously opened BFILE, use the CloseFile method.

Every ODP.NET LOB object is a connected object and requires a connection during its lifetime. If the connection associated with a LOB object is closed, then the LOB object is not usable and should be disposed of.

If an ODP.NET LOB object is obtained from an OracleDataReader object through a typed accessor, then its Connection property is set with a reference to the same OracleConnection object used by the OracleDataReader object. If a LOB object is obtained as an output parameter, then its Connection property is set with a reference to the same OracleConnection property used by the OracleCommand object. If a LOB object is obtained by invoking an ODP.NET LOB object constructor to create a temporary LOB, the Connection property is set with a reference to the OracleConnection object provided in the constructor.

The ODP.NET LOB object Connection property is read-only and cannot be changed during its lifetime. In addition, the ODP.NET LOB types object can be used only within the context of the same OracleConnection referenced by the ODP.NET LOB object. For example, the ODP.NET LOB Connection property must reference the same connection as the OracleCommand object if the ODP.NET LOB object is a parameter of the OracleCommand. If that is not the case, ODP.NET raises an exception when the command is executed.

	
See Also:

Oracle Database Application Developer's Guide - Large Objects for complete information about Oracle Database 10g LOBs and how to use them

Updating LOBs Using a DataSet

BFILE and BLOB data are stored in the DataSet as byte arrays while CLOB and NCLOB data are stored as strings. In a similar manner to other types, an OracleDataAdapter object can be used to fill and update LOB data changes along with the use of the OracleCommandBuilder object for automatically generating SQL.

Note that an Oracle LOB column can store up to 4 GB of data. When the LOB data is fetched into the DataSet, the actual amount of LOB data the DataSet can hold for a LOB column is limited to the maximum size of a .NET string type, which is 2 GB. Therefore, when fetching LOB data that is greater than 2 GB, ODP.NET LOB objects must be used to avoid any data loss.

Updating LOBs Using OracleCommand and OracleParameter

To update LOB columns, LOB data can be bound as a parameter for SQL statements, anonymous PL/SQL blocks, or stored procedures. The parameter value can be set as a NET Framework type, ODP.NET type, or as an ODP.NET LOB object type. For example, when inserting .NET string data into a LOB column in an Oracle9i database or later, that parameter can be bound as OracleDbType.Varchar2. For a parameter whose value is set to an OracleClob object, the parameter should be bound as OracleDbType.Clob.

Updating LOBs Using ODP.NET LOB Objects

Oracle BFILEs cannot be updated; therefore, OracleBFile objects do not allow updates to BFILE columns.

Two requirements must be met to update LOB data using ODP.NET LOB objects:

	
A transaction must be started before a LOB column is selected.

The transaction must be started using the BeginTransaction method on the OracleConnection object before the command execution, so that the lock can be released when the OracleTransaction Commit or Rollback method is invoked.

	
The row in which the LOB column resides must be locked; as part of an entire result set, or on a row-by-row basis.

	
Locking the entire result set

Add the FOR UPDATE clause to the end of the SELECT statement. After execution of the command, the entire result set is locked.

	
Locking the row - there are two options:

	
Invoke one of the OracleDataReader typed accessors (GetOracleClobForUpdate or GetOracleBlobForUpdate) on the OracleDataReader object to obtain an ODP.NET LOB object, while also locking the current row.

This approach requires a primary key, unique column(s), or a ROWID in the result set because the OracleDataReader object must uniquely identify the row to re-select it for locking.

	
Execute an INSERT or an UPDATE statement that returns a LOB in the RETURNING clause.

Temporary LOBs

Temporary LOBs can be instantiated for BLOB, CLOB, and NCLOB objects. To instantiate an ODP.NET LOB object that represents a temporary LOB, the OracleClob or the OracleBlob constructor can be used.

Temporary ODP.NET LOB objects can be used for the following purposes:

	
To initialize and populate a LOB column with empty or non-empty LOB data.

	
To pass a LOB type as an input parameter to a SQL statement, an anonymous PL/SQL block, or a stored procedure.

	
To act as the source or the destination of data transfer between two LOB objects as in the CopyTo operation.

	
Note:

Temporary LOBs are not transaction aware. Commit and rollback operations do not affect the data referenced by a temporary LOB.

ODP.NET XML Support

ODP.NET allows the extraction of data from relational and object-relational tables and views as XML documents. The use of XML documents for insert, update, and delete operations to the database is also allowed. Oracle Database supports XML natively in the database, through Oracle XML DB, a distinct group of technologies related to high-performance XML storage and retrieval. Oracle XML DB is an evolution of the database that encompasses both SQL and XML data models in a highly interoperable manner, providing native XML support.

For samples related to ODP.NET XML support, see the following directory:

ORACLE_BASE\ORACLE_HOME\ODP.NET\Samples

This section includes these topics:

	
Supported XML Features

	
OracleXmlType and Connection Dependency

	
Updating XMLType Data in the Database

	
Updating XML Data in OracleXmlType

	
Characters with Special Meaning in XML

	
Retrieving Query Result Set as XML

	
Data Manipulation Using XML

Supported XML Features

XML support in ODP.NET provides the ability to do the following:

	
Store XML data natively in the database as the Oracle database native type, XMLType.

	
Access relational and object-relational data as XML data from an Oracle Database instance into the Microsoft .NET environment, and process the XML using the Microsoft .NET Framework.

	
Save changes to the database using XML data.

	
Execute XQuery statements.

	
See Also:

"XQuery Support"

For the .NET application developer, these features include the following:

	
Enhancements to the OracleCommand, OracleConnection, and OracleDataReader classes.

	
The following XML-specific classes:

	
OracleXmlType

OracleXmlType objects are used to retrieve Oracle native XMLType data.

	
OracleXmlStream

OracleXmlStream objects are used to retrieve XML data from OracleXmlType objects as a read-only .NET Stream object.

	
OracleXmlQueryProperties

OracleXmlQueryProperties objects represent the XML properties used by the OracleCommand class when the XmlCommandType property is Query.

	
OracleXmlSaveProperties

OracleXmlSaveProperties objects represent the XML properties used by the OracleCommand class when the XmlCommandType property is Insert, Update, or Delete.

	
See Also:

	
"OracleCommand Class"

	
"OracleXmlType Class"

	
"OracleXmlStream Class"

	
"OracleXmlQueryProperties Class"

	
"OracleXmlSaveProperties Class"

	
Oracle XML DB Developer's Guide

XQuery Support

Beginning with Oracle Database 10g release 2(10.2), ODP.NET supports the XQuery language through a native implementation of SQL/XML functions, XMLQuery and XMLTable. When executing XQuery statements, Oracle XML DB generally evaluates XQuery expressions by compiling them into the same underlying structures as relational queries. Queries are optimized, leveraging both relational-database and XQuery-specific optimization technologies, so that Oracle XML DB serves as a native XQuery engine.The treatment of all XQuery expressions, whether natively compiled or evaluated functionally, is transparent: programmers do not need to change their code to take advantage of XQuery optimizations.

	
See Also:

Oracle XML DB Developer's Guide to learn more about Oracle's XQuery support

OracleXmlType and Connection Dependency

The read-only Connection property of the OracleXmlType class holds a reference to the OracleConnection object used to instantiate the OracleXmlType class.

How the OracleXmlType object obtains a reference to an OracleConnection object depends on how the OracleXmlType class is instantiated:

	
Instantiated from an OracleDataReader class using the GetOracleXmlType, GetOracleValue, or GetOracleValues method:

The Connection property is set with a reference to the same OracleConnection object used by the OracleDataReader object.

	
Instantiated by invoking an OracleXmlType constructor with one of the parameters of type OracleConnection:

The Connection property is set with a reference to the same OracleConnection object provided in the constructor.

	
Instantiated by invoking an OracleXmlType(OracleClob) constructor:

The Connection property is set with a reference to the OracleConnection object used by the OracleClob object.

An OracleXmlType object that is associated with one connection cannot be used with a different connection. For example, if an OracleXmlType object is obtained using OracleConnection A, that OracleXmlType object cannot be used as an input parameter of a command that uses OracleConnection B. By checking the Connection property of the OracleXmlType objects, the application can ensure that OracleXmlType objects are used only within the context of the OracleConnection referenced by its connection property. Otherwise, ODP.NET raises an exception.

Updating XMLType Data in the Database

Updating XMLType columns does not require a transaction. However, encapsulating the entire database update process within a transaction is highly recommended. This allows the updates to be rolled back if there are any errors.

XMLType columns in the database can be updated using Oracle Data Provider for .NET in a few ways:

	
Updating with DataSet, OracleDataAdapter, and OracleCommandBuilder

	
Updating with OracleCommand and OracleParameter

Updating with DataSet, OracleDataAdapter, and OracleCommandBuilder

If the XMLType column is fetched into the DataSet, the XMLType data is represented as a .NET String.

Modifying XMLType data in the DataSet does not require special treatment. XMLType data can be modified in the same way as any data that is stored in the DataSet. When a change is made and the OracleDataAdapter.Update method is invoked, the OracleDataAdapter object ensures that the XMLType data is handled properly. The OracleDataAdapter object uses any custom SQL INSERT, UPDATE, or DELETE statements that are provided. Otherwise, valid SQL statements are generated by the OracleCommandBuilder object as needed to flush the changes to the database.

Updating with OracleCommand and OracleParameter

The OracleCommand class provides a powerful way of updating XMLType data, especially with the use of an OracleParameter object. To update columns in a database table, the new value for the column can be passed as an input parameter of a command.

Input Binding

To update an XMLType column in the database, a SQL statement can be executed using static values. In addition, input parameters can be bound to SQL statements, anonymous PL/SQL blocks, or stored procedures to update XMLType columns. The parameter value can be set as .NET Framework Types, ODP.NET Types, or OracleXmlType objects.

While XMLType columns can be updated using an OracleXmlType object, having an instance of an OracleXmlType class does not guarantee that the XMLType column in the database can be updated.

Setting XMLType Column to NULL Value

Applications can set an XMLType column in the database to a NULL value, with or without input binding, as follows:

	
Setting NULL values in an XMLType column with input binding

To set the XMLType column to NULL, the application can bind an input parameter whose value is DBNull.Value. This indicates to the OracleCommand object that a NULL value is to be inserted.

Passing in a null OracleXmlType object as an input parameter does not insert a NULL value into the XMLType column. In this case, the OracleCommand object raises an exception.

	
Setting NULL Values in an XMLType Column without input binding

The following example demonstrates setting NULL values in an XMLType column without input binding:

// Create a table with an XMLType column in the database
CREATE TABLE XML_TABLE(NUM_COL number, XMLTYPE_COL xmltype);

An application can set a NULL value in the XMLType column by explicitly inserting a NULL value or by not inserting anything into that column as in the following examples:

insert into xml_table(xmltype_col) values(NULL);

update xml_table t set t.xmltype_col=NULL;

Setting XMLType Column to Empty XML Data

The XMLType column can be initialized with empty XML data, using a SQL statement:

// Create a table with an XMLType column in the database
CREATE TABLE XML_TABLE(NUM_COL number, XMLTYPE_COL xmltype);

INSERT INTO XML_TABLE (NUM_COL, XMLTYPE_COL) VALUES (4,
 XMLType.createxml('<DOC/>'));

Updating XML Data in OracleXmlType

The following are ways that XML data can be updated in an OracleXmlType object.

	
The XML data can be updated by passing an XPATH expression and the new value to the Update method on the OracleXmlType object.

	
The XML data can be retrieved on the client side as the .NET Framework XmlDocument object using the GetXmlDocument method on the OracleXmlType object. This XML data can then be manipulated using suitable .NET Framework classes. A new OracleXmlType can be created with the updated XML data from the .NET Framework classes. This new OracleXmlType is bound as an input parameter to an update or insert statement.

Characters with Special Meaning in XML

The following characters in Table 3-16 have special meaning in XML. For more information, refer to the XML 1.0 specifications

Table 3-16 Characters with Special Meaning in XML

	Character	Meaning in XML	Entity Encoding
	
<

	
Begins an XML tag

	
<

	
>

	
Ends an XML tag

	
>

	
"

	
Quotation mark

	
"

	
'

	
Apostrophe or single quotation mark

	
'

	
&

	
Ampersand

	
&

When these characters appear as data in an XML element, they are replaced with their equivalent entity encoding.

Also certain characters are not valid in XML element names. When SQL identifiers (such as column names) are mapped to XML element names, these characters are converted to a sequence of hexadecimal digits, derived from the Unicode encoding of the character, bracketed by an introductory underscore, a lowercase x and a trailing underscore. A blank space is not a valid character in an XML element name. If a SQL identifier contains a space character, then in the corresponding XML element name, the space character is replaced by _x0020_, which is based on Unicode encoding of the space character.

Retrieving Query Result Set as XML

This section discusses retrieving the result set from a SQL query as XML data.

Handling Date and Time Format

Table 3-17 lists the date and time format handling when retrieving data, for different database releases.

Table 3-17 Date and Time Format Handling When Retrieving Data

	Database Release	Date and Time Format Supported
	
Oracle9i release 2 (9.2.x) and Oracle Database 10g

	
Oracle DATE type data is retrieved in the format specified using the NLS_DATE_FORMAT in the session.

TIMESTAMP and TIMESTAMP WITH TIME ZONE type data is retrieved in the format specified using the NLS_TIMESTAMP_FORMAT and the NLS_TIMESTAMP_TZ_FORMAT in the session.

If the result XML document is used to save changes back to the database, then all DATE and TIMESTAMP data must be retrieved in the XML document as the following ISO Date and Time Format: YYYY-MM-DDThh:mm:ss.sss (ISO Format notation).

To do this, before the query is executed, the application must explicitly perform an ALTER SESSION statement on the session for the following NLS session parameters:

	
NLS_DATE_FORMAT - Must be set to the following Oracle Date and Time Format: YYYY-MM-DD"T"HH24:MI:SS

	
NLS_TIMESTAMP_FORMAT - Must be set to the following Oracle Date and Time Format: YYYY-MM-DD"T"HH24:MI:SS.FF3

	
NLS_TIMESTAMP_TZ_FORMAT - Must be set to the following Oracle Date and Time Format: YYYY-MM-DD"T"HH24:MI:SS.FF3

	
Oracle Database 10g release 2 (10.2) or later

	
The generated XML DATE and TIMESTAMP formats are based on the standard XML Schema formats.

For more information on the XML Schema specification, see

http://www.w3.org/TR/2004/REC-xmlschema-2-20041028/datatypes.html#isoformats

Characters with Special Meaning in Column Data

If the data in any of the select list columns in the query contains any characters with special meaning in XML (see Table 3-16), these characters are replaced with their corresponding entity encoding in the result XML document.

The following examples demonstrate how ODP.NET handles the angle bracket characters in the column data:

/* Database Setup
connect scott/tiger@oracle
drop table specialchars;
create table specialchars ("id" number, name varchar2(255));
insert into specialchars values (1, '<Jones>');
commit;
*/

// C#

using System;
using System.Data;
using System.Xml;
using Oracle.DataAccess.Client;

class QueryResultAsXMLSample
{
 static void Main()
 {
 OracleConnection con = new OracleConnection();

 con.ConnectionString = "User Id=scott;Password=tiger;Data Source=oracle;";
 con.Open();

 // Create the command
 OracleCommand cmd = new OracleCommand("", con);

 // Set the XML command type to query.
 cmd.XmlCommandType = OracleXmlCommandType.Query;

 // Set the SQL query
 cmd.CommandText = "select * from specialchars";

 // Set command properties that affect XML query behavior.
 cmd.BindByName = true;

 // Set the XML query properties
 cmd.XmlQueryProperties.MaxRows = -1;

 // Get the XML document as an XmlReader.
 XmlReader xmlReader = cmd.ExecuteXmlReader();
 XmlDocument xmlDocument = new XmlDocument();

 xmlDocument.PreserveWhitespace = true;
 xmlDocument.Load(xmlReader);
 Console.WriteLine(xmlDocument.OuterXml);

 // Close and Dispose OracleConnection object
 con.Close();
 con.Dispose();
 }
}

The following XML document is generated for that table: The XML entity encoding that represents the angle brackets appears in bold.

<?xml version = '1.0'?>
<ROWSET>
 <ROW>
 <id>1</id >
 <NAME><Jones></NAME>
 </ROW>
</ROWSET>

Characters in Table or View Name

If a table or view name has any non-alphanumeric characters other than an underscore (_), the table or view name must be enclosed in quotation marks.

For example, to select all entries from a table with the name test'ing, the CommandText property of the OracleCommand object must be set to the following string:

"select * from \"test'ing\"";

Case-Sensitivity in Column Name to XML Element Name Mapping

The mapping of SQL identifiers (column names) to XML element names is case- sensitive, and the element names are in exactly the same case as the column names of the table or view.

However, the root tag and row tag names are case-insensitive. The following example demonstrates case-sensitivity in this situation:

//Create the following table
create table casesensitive_table ("Id" number, NAME varchar2(255));

//insert name and id
insert into casesensitive_table values(1, 'Smith');

The following XML document is generated:

<?xml version = '1.0'?>
 <ROWSET>
 <ROW>
 <Id>1</Id>
 <NAME>Smith</NAME>
 </ROW>
 </ROWSET>

Note that the element name for the Id column matches the case of the column name.

Column Name to XML Element Name Mapping

For each row generated by the SQL query, the SQL identifier (column name) maps to an XML element in the generated XML document, as shown in the following example:

// Create the following table
create table emp_table (EMPLOYEE_ID NUMBER(4), LAST_NAME varchar2(25));
// Insert some data
insert into emp_table values(205, 'Higgins');

The SQL query, SELECT * FROM EMP_TABLE, generates the following XML document:

<?XML version="1.0"?>
 <ROWSET>
 <ROW>
 <EMPLOYEE_ID>205</EMPLOYEE_ID>
 <LAST_NAME>Higgins</LAST_NAME>
 </ROW>
 </ROWSET>

The EMPLOYEE_ID and LAST_NAME database columns of the employees table map to the EMPLOYEE_ID and LAST_NAME elements of the generated XML document.

This section demonstrates how Oracle database handles the mapping of SQL identifiers to XML element names, when retrieving query results as XML from the database. The demonstration uses the specialchars table involving the some id column.

// Create the specialchars table
create table specialchars ("some id" number, name varchar2(255));

Note that the specialchars table has a column named some id that contains a blank space character. The space character is not allowed in an XML element name.

When retrieving the query results as XML, the SQL identifiers in the query select list can contain characters that are not valid in XML element names. When these SQL identifiers (such as column names) are mapped to XML element names, each of these characters is converted to a sequence of hexadecimal digits, derived from the Unicode encoding of the characters, bracketed by an introductory underscore, a lowercase x, and a trailing underscore.

Thus, the SQL query in the following example can be used to get a result as an XML document from the specialchars table:

select "some id", name from specialchars;

	
See Also:

"Characters with Special Meaning in XML"

Improving Default Mapping

You can improve the default mapping of SQL identifiers to XML element names by using the following techniques:

	
Modify the source. Create an object-relational view over the source schema, and make that view the new source.

	
Use cursor subqueries and cast-multiset constructs in the SQL query.

	
Create an alias for the column or attribute names in the SQL query. Prefix the aliases with an at sign (@) to map them to XML attributes instead of XML elements.

	
Modify the XML document. Use Extensible Stylesheet Language Transformation (XSLT) to transform the XML document. Specify the XSL document and parameters. The transformation is done automatically after the XML document is generated from the relational data. Note that this may have an impact on performance.

	
Specify the name of the root tag and row tag used in the XML document.

Object-Relational Data

ODP.NET can generate an XML document for data stored in object-relational columns, tables, and views, as shown in the following example:

// Create the following tables and types
CREATE TYPE "EmployeeType" AS OBJECT (EMPNO NUMBER, ENAME VARCHAR2(20));
/
CREATE TYPE EmployeeListType AS TABLE OF "EmployeeType";
/
CREATE TABLE mydept (DEPTNO NUMBER, DEPTNAME VARCHAR2(20),
 EMPLIST EmployeeListType)
 NESTED TABLE EMPLIST STORE AS EMPLIST_TABLE;
INSERT INTO mydept VALUES (1, 'depta',
 EmployeeListType("EmployeeType"(1, 'empa')));

The following XML document is generated for the table:

<?xml version = "1.0"?>
<ROWSET>
 <ROW>
 <DEPTNO>1</DEPTNO>
 <DEPTNAME>depta</DEPTNAME>
 <EMPLIST>
 <EmployeeType>
 <EMPNO>1</EMPNO>
 <ENAME>empa</ENAME>
 </EmployeeType>
 </EMPLIST>
 </ROW>
</ROWSET>

ODP.NET encloses each item in a collection element, with the database type name of the element in the collection. The mydept table has a collection in the EMPLIST database column and each item in the collection is of type EmployeeType. Therefore, in the XML document, each item in the collection is enclosed in the type name EmployeeType, which appears in bold in the example.

NULL Values

If any database row has a column with a NULL value, then that column does not appear for that row in the generated XML document.

Data Manipulation Using XML

This section discusses making changes to the database data using XML.

Handling Date and Time Format

Table 3-18 lists the date and time format handling when saving data, for different database releases.

Table 3-18 Date and Time Format Handling When Saving Data

	Database Release	Date and Time Format Supported
	
Oracle9i release 2 (9.2.x) and Oracle Database 10g

	
All DATE, TIMESTAMP, and TIMESTAMP WITH TIME ZONE type data must be specified in the XML document in the ISO Date and Time Format YYYY-MM-DDThh:mm:ss.sss (ISO Format notation).

The following string is the ISO Date and Time Format notation represented in the Oracle Date and Time Format notation: YYYY-MM-DD"T"HH24:MI:SS.FF3.

In addition to using the ISO Format notation in the XML document, before the save is executed, the application must explicitly perform an ALTER SESSION command on the session for the following NLS session parameters:

	
NLS_DATE_FORMAT - Must be set to the following Oracle Date and Time Format: YYYY-MM-DD"T"HH24:MI:SS

	
NLS_TIMESTAMP_FORMAT - Must be set to the following Oracle Date and Time Format: YYYY-MM-DD"T"HH24:MI:SS.FF3

	
NLS_TIMESTAMP_TZ_FORMAT - Must be set to the following Oracle Date and Time Format: YYYY-MM-DD"T"HH24:MI:SS.FF3

	
Oracle Database 10g release 2 (10.2) or later

	
The generated XML DATE and TIMESTAMP formats are based on the standard XML Schema formats.

For more information on the XML Schema specification, see

http://www.w3.org/TR/2004/REC-xmlschema-2-20041028/datatypes.html#isoformats

Saving Changes Using XML

Changes can be saved to database tables and views using XML data. However, insert, update, and delete operations cannot be combined in a single XML document. ODP.NET cannot accept a single XML document and determine which are insert, update, or delete changes.

The insert change must be in an XML document containing only rows to be inserted, the update changes only with rows to be updated, and the delete changes only with rows to be deleted.

For example, using the employees table that comes with the HR sample schema, you can specify the following query:

select employee_id, last_name from employees where employee_id = 205;

The following XML document is generated:

<?xml version = '1.0'?>
<ROWSET>
 <ROW>
 <EMPLOYEE_ID>205</EMPLOYEE_ID>
 <LAST_NAME>Higgins</LAST_NAME>
 </ROW>
</ROWSET>

To change the name of employee 205 from Higgins to Smith, specify the employees table and the XML data containing the changes as follows:

<?xml version = '1.0'?>
<ROWSET>
 <ROW>
 <EMPLOYEE_ID>205</EMPLOYEE_ID>
 <LAST_NAME>Smith</LAST_NAME>
 </ROW>
</ROWSET>

Characters with Special Meaning in Column Data

If the data in any of the elements in the XML document contains characters that have a special meaning in XML (see Table 3-16), these characters must be replaced with appropriate entity encoding, or be preceded by an escape character in the XML document, so that the data is stored correctly in the database table column. Otherwise, ODP.NET throws an exception.

The following example demonstrates how ODP.NET handles the angle bracket special characters in the column data, using entity encoding:

// Create the following table
create table specialchars ("id" number, name varchar2(255));

The following XML document can be used to insert values (1, '<Jones>') into the specialchars table. The XML entity encoding that represents the angle brackets appears in bold.

<?xml version = '1.0'?>
 <ROWSET>
 <ROW>
 <id>1</id >
 <NAME><Jones></NAME>
 </ROW>
 </ROWSET>

Characters with Special Meaning in Table or View Name

If a table or view name has any non-alphanumeric characters other than an underscore (_), the table or view name must be enclosed in quotation marks.

For example, to save changes to a table with the name test'ing, the OracleCommand.XmlSaveProperties.TableName property must be set to "\"test'ing\"".

Case-Sensitivity in XML Element Name to Column Name Mapping

For each XML element that represents a row of data in the XML document, the child XML elements map to database column names. The mapping of the child element name to the column name is always case-sensitive, but the root tag and row tag names are case-insensitive. The following example demonstrates this case-sensitivity:

//Create the following table
create table casesensitive_table ("Id" number, NAME varchar2(255));

The following XML document can be used to insert values (1, Smith) into the casesensitive_table:

<?xml version = '1.0'?>
 <ROWSET>
 <ROW>
 <Id>1</Id>
 <NAME>Smith</NAME>
 </ROW>
 </ROWSET>

Note that the element name for the Id column matches the case of the column name.

XML Element Name to Column Name Mapping

This section describes how Oracle database handles the mapping of XML element names to column names when using XML for data manipulation in the database. The following specialchars table involving the some id column demonstrates this handling.

// Create the specialchars table
create table specialchars ("some id" number, name varchar2(255));

Note that the specialchars table has a column named some id that contains a blank space character. The space character is not allowed in an XML element name.

Saving Changes to a Table Using an XML Document

When an XML document is used to save changes to a table or view, the OracleCommand.XmlSaveProperties.UpdateColumnsList property is used to specify the list of columns to update or insert.

When an XML document is used to save changes to a column in a table or view, and the corresponding column name contains any of the characters that are not valid in an XML element name, the escaped column name must be specified in the UpdateColumnsList property as in the following example.

The following XML document can be used to insert values (2, <Jones>) into the specialchars table:

<?xml version = '1.0'?>
 <ROWSET>
 <ROW>
 <some_x0020_id>2</some_x0020_id>
 <NAME><Jones></NAME>
 </ROW>
 </ROWSET>

The following example specifies the list of columns to update or insert:

/* Database Setup
connect scott/tiger@oracle
drop table specialchars;
create table specialchars ("some id" number, name varchar2(255));
insert into specialchars values (1, '<Jones>');
commit;
*/

// C#

using System;
using System.Data;
using System.Xml;
using Oracle.DataAccess.Client;

class InsertUsingXmlDocSample
{
 static void Main()
 {
 OracleConnection con = new OracleConnection();

 con.ConnectionString = "User Id=scott;Password=tiger;Data Source=oracle;";
 con.Open();
 Console.WriteLine("Connected Successfully");

 // Create the command
 OracleCommand cmd = new OracleCommand("", con);

 // Set the XML command type to query.
 cmd.XmlCommandType = OracleXmlCommandType.Insert;

 // Set the XML document
 cmd.CommandText = "<?xml version = '1.0'?>\n" + "<ROWSET>\n" + "<ROW>\n" +
 "<some_x0020_id>2</some_x0020_id>\n" + "<NAME><Jones></NAME>\n" +
 "</ROW>\n" + "</ROWSET>\n";
 cmd.XmlSaveProperties.Table = "specialchars";

 string[] ucols = new string[2];

 ucols[0] = "some_x0020_id";
 ucols[1] = "NAME";
 cmd.XmlSaveProperties.UpdateColumnsList = ucols;

 // Insert rows
 int rows = cmd.ExecuteNonQuery();

 Console.WriteLine("Number of rows inserted successfully : {0} ", rows);

 // Close and Dispose OracleConnection object
 con.Close();
 con.Dispose();
 }
}

Improving Default Mapping

You can improve the default mapping by using the following techniques:

	
Modify the target. Create an object-relational view over the target schema, and make the view the new target.

	
Modify the XML document. Use XSLT to transform the XML document. Specify the XSL document and parameters. The transformation is done before the changes are saved. Note that this is may have an impact on performance.

	
Specify the name of the row tag used in the XML document.

Object-Relational Data

Changes in an XML document can also be saved to object-relational data. Each item in a collection can be specified in one of the following ways in the XML document:

	
By enclosing the database type name of the item as the XML element name.

	
By enclosing the name of the database column holding the collection with _ITEM appended as the XML element name.

Multiple Tables

Oracle Database does not save changes to multiple relational tables that have been joined together. Oracle recommends that you create a view on those relational tables, and then update that view. If the view cannot be updated, triggers can be used instead.

	
See Also:

Oracle Database SQL Reference for the description and syntax of the CREATE VIEW statement

Commit Transactions

When the changes in an XML document are made, either all the changes are committed, or if an error occurs, all changes are rolled back.

Oracle User-Defined Types (UDTs) and .NET Custom Types

With 11g Release 1 (11.1.0.6.20), ODP.NET has the ability to represent Oracle UDTs found in the database as custom types in .NET applications. UDTs are useful in representing complex entities as a single object that can be shared among applications. Oracle products, such as Oracle Spatial and Oracle XML DB, use their own complex types frequently.

To represent Oracle UDTs as .NET custom types, applications must apply .NET attributes to custom classes and structs, and to their public fields and properties

To convert between UDTs and custom types, ODP.NET uses custom interfaces.

This section discusses the following topics:

	
Oracle User-Defined Types (UDTs)

	
Custom Types

	
Specifying Custom Type Mappings

	
Converting Between Custom Types and Oracle UDTs

	
Oracle UDT Attribute Mappings

	
Oracle UDT Retrieval from OracleDataReader

	
Oracle UDT Metadata Retrieval from OracleDataReader

	
Oracle UDT Parameter Binding with OracleParameter

	
Populating the DataSet with Oracle UDTs

	
UDT Method Invocation

	
Configuration Settings for Oracle UDTs

Oracle User-Defined Types (UDTs)

Oracle Data Provider for .NET supports Oracle object types or user-defined types (UDTs), which are defined in the Oracle database.

There are two kinds of UDTs:

	
Object types (Oracle Object)

	
Collection types (which can be VARRAY types or nested table types)

Additionally, ODP.NET supports references (REF) to object types.

	
See Also:

"OracleRef Class"

The term UDT is used interchangeably with Oracle object types and abstract data types (ADTs).

	
See Also:

Oracle Database Application Developer's Guide - Object-Relational Features for complete descriptions of object types

The name of the Oracle UDT is case-sensitive and must be in the form schema_name.type_name.

UDT samples are provided in the ORACLE_BASE\ORACLE_HOME\ODP.NET\Samples\UDT directory.

Custom Types

Oracle Data Provider for .NET supports UDTs by representing Oracle UDTs defined in the database as .NET types, that is, custom types. For every Oracle UDT that the application wishes to fetch and manipulate, one custom type factory and one custom type are needed. The custom factory class is solely responsible for instantiating the custom type. ODP.NET uses the interfaces implemented on the custom factory classes to instantiate custom types at run time. Custom types define the mapping between the Oracle UDT attributes or elements to the .NET members. ODP.NET uses the interfaces implemented on the custom type instances to transfer values between the Oracle UDT and the custom type at run time.

Custom types can be .NET classes or structures. They can represent either Oracle Objects or Oracle Collections. Custom types can be implemented manually by the application developer or generated through an ODP.NET code generation tool.

Once the factory class and the custom type are defined and meet the implementation requirements, the application may set ODP.NET to automatically discover the mapping between the Oracle UDT and the custom type. This discovery process is based on the attribute that is applied on the custom factory class. Alternatively, the application can provide an explicit mapping through a configuration file.

Oracle Collections can be represented as an array of .NET Types. For example, an Oracle Collection type of NUMBER can be mapped to an int[]. Moreover, an Oracle Collection type of an Oracle UDT can be mapped to an array of the custom type.

Custom types must adhere to certain requirements in order for ODP.NET to represent Oracle UDTs as custom types. These requirements are as follows:

Required Custom Type Implementations

This section lists the required implementations for a custom .NET class or structure.

	
Oracle.DataAcess.Types.IOracleCustomType interface implementation

This interface is used for conversions between custom types and Oracle UDTs.

The interface methods are implemented using the static methods of the OracleUdt class.

	
Custom Type Factories

A custom type factory is used to create an instance of a custom type. A custom type factory is an implementation of either the IOracleCustomTypeFactory interface, the IOracleArrayTypeFactory interface, or both interfaces, as follows:

	
To create a custom type that represents an Oracle Object, the custom type or a separate custom type factory class must implement the Oracle.DataAccess.Types.IOracleCustomTypeFactory interface.

	
To create a custom type that represents an Oracle Collection, the custom type or a separate custom type factory class must implement the Oracle.DataAccess.Types.IOracleCustomTypeFactory interface and the Oracle.DataAccess.Types.IOracleArrayTypeFactory interface.

	
To create an array type that represents an Oracle Collection, a custom type factory class must implement the Oracle.DataAccess.Types.IOracleArrayTypeFactory interface.

	
Custom Type Member Mapping Attributes

The custom type member mapping attributes specify the mapping between custom type members and either Oracle object attributes or Oracle collection elements.

There are two types of custom type member mapping attributes:

	
OracleObjectMappingAttribute

This attribute specifies the mapping between custom type members and Oracle object attributes for custom types that represent Oracle objects. This attribute must be applied to each custom type member (either field or property) that represents an Oracle Object attribute.

	
Note:

Not all Oracle object attributes need to be mapped to custom type members. If there is no OracleObjectMappingAttribute for a particular object attribute, ODP.NET ignores that object attribute when converting between Oracle objects and custom types.

	
OracleArrayMappingAttribute

This attribute specifies the custom type member that stores the elements of an Oracle collection for custom types representing Oracle collections.The attribute must be specified on only one of the custom type members.

	
Oracle.DataAcess.Types.INullable� interface implementation

This interface is used to determine if an instance of a custom type represents a null UDT. The IsNull property of the interface enables applications and ODP.NET to determine whether or not the UDT is null.

	
Static Null field

The public static Null property is used to return a null UDT. This property returns a custom type with an IsNull property that returns true.

Optional Custom Type Implementations

The following are optional:

	
IXMLSerializable

The IXMLSerializable interface is used in the .NET 2.0 framework to enable conversion between the custom type and its XML representation.This interface is only used if the serialization and deserialization of a custom type is needed in the DataSet.

	
Static Parse and Public ToString methods

These methods enable conversion between the custom type and its string representation.

These methods are invoked when a DataGrid control is used to accept changes and display instance values

For .NET 1.x, the ToString method is required if the serialization of a custom type in the DataSet is needed. Deserialization in .NET 1.x requires a public constructor that accepts a string argument.

	
Type Inheritance

Type Inheritance refers to the process of deriving an Oracle UDT in the database from a super type.

If the custom type represents an Oracle UDT that is derived from a super type, the custom class should follow the same type hierarchy, that is, the custom class should be derived from another custom class that represents the super type defined in the database.

	
OracleCustomTypeMappingAttribute

The OracleCustomTypeMappingAttribute object specifies the mapping between a custom type (or an array type) and an Oracle UDT.

There must be a unique custom type factory for each Oracle UDT used by the application as follows:

	
Oracle Object Types:

The custom type factory must return a custom type that only represents the specified Oracle Object Type.

	
Oracle Collection Types:

The custom type factory may return a custom type that can be used by other Oracle Collection Types. This is common when an array type is used to represent an Oracle Collection, for example, when an int[] is used to represent a collection of NUMBERs.

If the OracleCustomTypeMappingAttribute is not specified, then custom type mappings must be specified through XML configuration files, that is, machine.config, and either app.config for Windows applications or web.config for web applications.

	
See Also:

	
"IOracleCustomType Interface"

	
"OracleRef Class"

	
"IOracleCustomTypeFactory Interface"

Specifying Custom Type Mappings

After creating a custom type, the application must specify a custom type mapping that maps the custom type to an Oracle UDT in the database. This can be done using a custom type factory or XML in configuration files.

Using XML to specify custom type mappings has priority, if both techniques have been implemented. At run time, if ODP.NET finds custom type mappings specified in configuration files, it ignores any custom type mappings specified through the OracleCustomTypeMappingAttribute object.

Custom type mappings cannot be specified using synonyms, regardless of whether or not the mapping is provided through the OracleCustomTypeMappingAttribute object or the XML configuration file.

	
See Also:

Oracle Developer Tools for Visual Studio help sections on User-Defined Types Node, under Server Explorer for Visual Studio 2005 and Oracle Explorer for Visual Studio 2003, for further information on UDT mapping

This section contains these topics:

	
"Using a Custom Type Factory to Specify Custom Type Mappings"

	
"Using XML in Configuration Files to Specify Custom Type Mappings"

Using a Custom Type Factory to Specify Custom Type Mappings

The application can specify a custom type mapping using a custom type factory. The application supplies the name of the Oracle UDT, in the format schema_name.type_name, to an OracleCustomTypeMappingAttribute object and applies the name to the corresponding custom type factory. A custom type factory is a class or struct that implements either or both the IOracleCustomTypeFactory and IOracleArrayTypeFactory interfaces.

Note that for each Oracle UDT used by the application, there must be a unique custom type factory. Additionally, for Oracle Object Types, the custom type factory must return a custom type that uniquely represents the specified Oracle Object Type. For Oracle Collection Types, the custom type factory returns a custom type that can be used by other Oracle Collection Types. This is common when an custom type that is an array type represents an Oracle Collection, that is, when an int[] is used to represent a collection of NUMBERs.

At run time, using reflection programming, ODP.NET discovers all the custom type mappings specified by the application through the OracleCustomTypeMappingAttribute object.

	
Note:

The UDT name that is specified in the OracleCustomTypeMappingAttribute may not contain a period.

Using XML in Configuration Files to Specify Custom Type Mappings

The application can specify a custom type mapping with XML in configuration files, for example: using machine.config, and either app.config for Windows applications or web.config for web applications.

The custom type mappings must be specified in the oracle.dataaccess.client configuration section group. Each custom type mapping must be added to the collection of custom type mappings using the XML element <add>.

Each custom type mapping is consists of a name attribute and a value attribute. The name attribute may be any user-specified name that represents the custom type mapping. The value attribute must begin with udtMapping and be followed by the required and optional attributes listed below.

Required Attributes

	
factoryName

The case-sensitive assembly qualified name of the custom type factory class or struct.

If the assembly that defines the custom type factory does not have a strong name, then a partial assembly name consisting of just the assembly name is sufficient. In the case of strongly named assemblies, a complete assembly name is required. It must include the assembly name, the Version, Culture, PublicKeyToken.

	
typeName

The case-sensitive name of the UDT defined in the database. By default all UDTs are created in the database with upper case names

	
schemaName

The case-sensitive schema in which the UDT is defined in the database. By default all schemas are created in the database with upper case names

Optional Attributes

	
dataSource

If specified, indicates that the custom type mapping applies only to Oracle UDTs defined in the database that the application connects to, as specified by the TNS name alias.

The Data Source is case-insensitive.

The following is an example of the format of the XML that can be specified in the configuration file for .NET 2.0:

 <oracle.dataaccess.client>
 <settings>
 <add name="Person" value="udtMapping factoryName='Sample.PersonFactory,
 Sample, Version=1.0.0.0, Culture=neutral, PublicKeyToken=null'
 typeName='PERSON' schemaName='SCOTT' dataSource='oracle'"/>
 <add name="Student" value="udtMapping factoryName='Sample.StudentFactory,
 Sample, Version=1.0.0.0, Culture=neutral, PublicKeyToken=null'
 typeName='STUDENT' schemaName='SCOTT'"/>
 </settings>
 </oracle.dataaccess.client>

The following is an example of the format of the XML that can be specified in the configuration file for .NET 1.x:

<oracle.dataaccess.client>
 <add key="Person" value="udtMapping factoryName='Sample.PersonFactory,
 Sample, Version=1.0.0.0, Culture=neutral, PublicKeyToken=null'
 typeName='PERSON' schemaName='SCOTT' dataSource='oracle'"/>
 <add key="Student" value="udtMapping factoryName='Sample.StudentFactory,
 Sample, Version=1.0.0.0, Culture=neutral, PublicKeyToken=null'
 typeName='STUDENT' schemaName='SCOTT'"/>
 </oracle.dataaccess.client>

Using Custom Type Mappings

During data retrieval, the application uses the custom type mappings to convert an Oracle UDT to a custom type. When data is provided back to the database through an input or input/output parameter, or by an update through an Oracle REF, the application uses the mappings to convert the custom type to an Oracle UDT.

In the case of input and input/output parameters, the application must also set the OracleParameter UdtTypeName property to the user-defined type name of the parameter.

In certain cases, where Oracle UDTs are part of a type hierarchy, the custom type must be instantiated as a specific type in the type hierarchy. The Oracle UDT provided by the custom type mapping must a subtype of the Oracle UDT specified by the OracleParameter UdtTypeName property.

For example, the parameter for a stored procedure is of type, SCOTT.PERSON and has a subtype, SCOTT.STUDENT. The application has a custom class instance that represents SCOTT.STUDENT. The UdtTypeName is set to SCOTT.PERSON, but the custom type mapping indicates that the custom class is mapped to SCOTT.STUDENT and overrides the UdtTypeName when it instantiates the Oracle UDT. Thus, ODP.NET instantiates and binds Oracle UDTs appropriately when the custom object represents an Oracle UDT that is a subtype of the parameter type.

Converting Between Custom Types and Oracle UDTs

ODP.NET can convert between Oracle UDTs and custom types, if the proper attribute mappings are specified and the custom types are defined properly.

ODP.NET performs a conversion whenever an Oracle UDT is fetched as:

	
In, out, in/out parameters bound for SQL or PL/SQL execution

The DbType property of OracleParameter must be set to DbType.Object or the OracleDbType property must be set to OracleDbType.Object or OracleDbType.Array.

For parameters that are user-defined types, the UdtTypeName property of the OracleParameter object must be always set to the parameter type.

Note: The UdtTypeName may differ from the Oracle UDT specified in the custom type mapping. This is the case when the parameter type is a super type of the Oracle UDT that the custom type represents.

	
Column value retrieved from an OracleDataReader object

If the application requests for the value either through the GetValue, GetValues, GetOracleValue, GetOracleValues, GetProviderSpecificValue, or GetProviderSpecificValues methods or the Item[] property for a UDT column, ODP.NET finds the corresponding custom type that represents the Oracle UDT and carries out the proper conversion.

	
Part of a Resultset that populates the DataSet

If the application populates the DataSet with a result that contains UDTs using the Fill method on the OracleDataAdapter, the DataSet is populated with custom types that represent Oracle UDTs. With ADO.NET 2.0, the DataSet is populated with custom types for UDT columns regardless of whether the ReturnProviderSpecificTypes on the OracleDataAdapter is set to true or false.

	
A Object referenced through a REF

When an Object referenced by a REF is retrieved, the custom type that represents the Oracle UDT is returned.

The application can use the OracleUdtFetchOption method to control the copy of the Object that is returned as follows:

	
If the OracleUdtFetchOption.Cache option is specified and a cached copy of the object exists, the cached copy is immediately returned. If no cached copy exists, the latest object copy from the database is cached and returned.

	
If the OracleUdtFetchOption.Server option is specified, the latest object copy from the database is cached and returned. If the object is already cached, the latest object copy overwrites the existing one.

	
If the OracleUdtFetchOption.TransactionCache option is specified, there are two possibilities within the same transaction:

	
If the object copy was previously retrieved using the Server or TransactionCache option, the TransactionCache option behavior becomes equivalent to the Cache option behavior.

	
If the object copy was not previously retrieved using the Server or TransactionCache option, the TransactionCache option behavior becomes equivalent to the Server option behavior.

Oracle UDT Attribute Mappings

Table 3-19 lists valid mappings of attributes (for objects) and elements (for collections), between Oracle UDT types and custom object types which can be either .NET types or Oracle provider-specific types (ODP.NET types).

Oracle collections do not have to map to a custom class. They can map to arrays of a specific type. Table 3-19 indicates those collections with elements of a specified Oracle type that can map to arrays of a .NET Type or a provider-specific type. For example, if an Oracle Collection is a VARRAY of NUMBER(8), it can map to a typeof(int[]). This eliminates the need to construct a class that only holds an int[].

For .NET 2.0, Oracle Collections can be mapped to Nullable types. This allows .NET 2.0 applications to obtain a nullable int[] which can hold null values in the int[].

For .NET 1.x, if the application requires NULL status information about the collection elements, a custom class that implements the IOracleCustomType interface is required.

Note that Oracle UDT attributes and elements cannot be mapped to object or object[].

Table 3-19 Attribute Mappings Between UDTs and Custom Object Types

	Type of UDT Attribute or Element	.NET Type	ODP.NET Type
	
BFILE Foot 1

	
System.Byte[]

	
OracleBFile

	
BINARY FLOAT

	
System.Byte, System.Int16, System.Int32, System.Int64, System.Single, System.Double, System.Decimal

	
OracleDecimal

	
BINARY DOUBLE

	
System.Byte, System.Int16, System.Int32, System.Int64, System.Single, System.Double, System.Decimal

	
OracleDecimal

	
BLOB

	
System.Byte[]

	
OracleBlob

	
CHAR

	
System.Char[], System.String

	
OracleString

	
CLOB

	
System.Char[], System.String

	
OracleClob

	
DATE

	
System.DateTime

	
OracleDate

	
INTERVAL DAY TO SECOND

	
System.TimeSpan,

	
OracleIntervalDS

	
INTERVAL YEAR TO MONTH

	
System.Int64

	
OracleIntervalYM

	
LONG RAW

	
System.Byte[]

	
OracleBinary

	
NCHAR

	
System.Char[], System.String

	
OracleString

	
NCLOB

	
System.Char[], System.String

	
OracleClob

	
Nested Table

	
custom type, .NET type[], or custom type[]

	
ODP Type[]

	
NUMBER

	
System.Byte, System.Int16, System.Int32, System.Int64, System.Single, System.Double, System.Decimal

	
OracleDecimal

	
NVARCHAR2

	
System.Char[], System.String

	
OracleString

	
Object Type

	
custom type

	
N/A

	
RAW

	
System.Byte[]

	
OracleBinary

	
REF

	
System.String

	
OracleRef

	
TIMESTAMP

	
System.DateTime

	
OracleTimeStamp

	
TIMESTAMP WITH LOCAL TIME ZONE

	
System.DateTime

	
OracleTimeStampLTZ

	
TIMESTAMP WITH TIME ZONE

	
System.DateTime

	
OracleTimeStampTZ

	
VARCHAR2

	
System.Char[], System.String

	
OracleString

	
VARRAY

	
custom type, .NET type[], or custom type[]

	
ODP Type[]

	
XMLTYPE

	
System.Char[], System.String

	
OracleXmlType

Footnote 1 Conversion from a System.Byte[] to a BEFILE is not supported, and therefore, System.Byte[] only represents a BFILE in read-only scenarios.

Oracle UDT Retrieval from OracleDataReader

In order to retrieve Oracle UDTs from the OracleDataReader, an application must specify a custom type mapping that determines the type that will represent the Oracle UDT. Once a custom type mapping has been specified and any necessary custom types have been created, the application can retrieve Oracle UDTs.

Table 3-20 shows the type and value returned from an OracleDataReader object based on the method invoked, the column type, and whether or not there is a valid Custom type mapping.

	
Note:

PS Object refers to a provider-specific object.

Table 3-20 Type and Value Returned from OracleDataReader Object

	OracleDataReader method/property invocation	Column Data Type	Custom Type Mapping	Value Returned for Oracle UDT	NULL Value Returned for Oracle UDT
	
Item[index], Item[name], GetValue(), GetValues()

	
Object, Collection

	
none

	
Exception thrown

	
Exception thrown

	
Item[index], Item[name], GetValue(), GetValues()

	
Object

	
schema.type

	
custom object

	
DBNull.Value

	
Item[index], Item[name], GetValue(), GetValues()

	
Collection

	
schema.type

	
custom object | custom object[] | .NET Type[] | PS object[]

	
DBNull.Value

	
Item[index], Item[name], GetValue(), GetValues()

	
REF

	
none | schema.type

	
string (HEX)

	
DBNull.Value

	
GetString()

	
REF

	
none | schema.type

	
string (HEX)

	
Exception thrown

	
GetProviderSpecificValue(), GetProviderSpecificValues(), GetOracleValue(), GetOracleValues()

	
Object, Collection

	
schema.type

	
custom object

	
custom type.Null

	
GetProviderSpecificValue(), GetProviderSpecificValues(), GetOracleValue(), GetOracleValues()

	
Collection

	
schema.type

	
custom object[] | .NET Type[] | PS object[]

	
null

	
GetProviderSpecificValue(), GetProviderSpecificValues(), GetOracleValue(), GetOracleValues(), GetOracleRef()

	
REF

	
none | schema.type

	
OracleRef

	
OracleRef.Null

	
GetOracleString()

	
REF

	
none | schema.type

	
OracleString (HEX)

	
OracleString.Null

	
See Also:

"Obtaining Data from an OracleDataReader Object"

Oracle UDT Metadata Retrieval from OracleDataReader

An OracleDataReader object can return metadata used to determine the custom type that represents an Oracle UDT when a .NET Type or Provider-Specific Type accessor is invoked. The same custom type is used when populating the DataSet using the OracleDataAdapter.Fill method.

Table 3-21 shows the values returned from the OracleDataReader GetFieldType and GetProviderSpecificFieldType methods that specify the .NET type of the column.

Table 3-21 Values Returned from OracleDataReader Methods

	OracleDataReader Method/Property invocation	Column Data Type	Custom Type Mapping	Return Value
	
GetFieldType(index)

	
Object, Collection

	
none

	
Exception thrown

	
GetFieldType(index)

	
Object

	
schema.type

	
typeof(custom type)

	
GetFieldType(index)

	
Collection

	
schema.type

	
typeof(custom type) | typeof(custom type[])) | typeof(.NET type[])) | typeof(PS type[])

	
GetFieldType(index)

	
REF

	
none | schema.type

	
typeof(string)

	
GetProviderSpecificFieldType(index)

	
Object, Collection

	
none

	
Exception thrown

	
GetProviderSpecificFieldType(index)

	
Object,

	
schema.type

	
typeof(custom type)

	
GetProviderSpecificFieldType(index)

	
Collection

	
schema.type

	
typeof(custom type) | typeof(custom type[])) | typeof(.NET type[])) | typeof(PS type[])

	
GetProviderSpecificFieldType(index)

	
REF

	
none | schema.type

	
typeof(OracleRef)

Oracle UDT Parameter Binding with OracleParameter

This section discusses using UDT output and input parameter bindings with an OracleParameter object.

	
See Also:

"Parameter Binding"

This section contains these topics:

	
Guidelines for Binding UDT Input and Output Parameters

	
UDT Input Parameter Binding with OracleParameters

	
UDT Output Parameter Binding with OracleParameters

Guidelines for Binding UDT Input and Output Parameters

Developers must consider the following when using UDT parameter bindings with an OracleParameter object.

	
The UdtTypeName property must be set. Binding is based on the UdtTypeName property regardless of the parameter direction.

	
Note:

The UdtTypeName may differ from the Oracle UDT specified in the custom type mapping. This occurs when the parameter type is a super type of the Oracle UDT that the custom type represents.

	
In case of Input/Output binding, the behavior is the same as Input and Output parameters.

	
For Input parameter values, the bind value is converted to the UDT specified by the custom type mapping.

	
For Output parameters:

	
If the value being returned is an Oracle Object or Collection, it is converted to a custom type or array type as specified by the custom type mapping. The value returned is always a custom type or an array type, regardless of whether the property most recently set was DbType or OracleDbType.

	
If the value being returned is a REF, then no custom type mapping is required.

UDT Input Parameter Binding with OracleParameters

Only certain combinations of these OracleParameter property values, DbType, OracleDbType, and UdtTypeName, can exist on the OracleParameter object. OracleParameter objects cannot be set to combinations that are not listed.

Table 3-22 describes the valid ways of binding input parameters for Oracle UDTs.

The last column indicates the Oracle type that ODP.NET converts the OracleParameter value to before binding.

Table 3-22 Valid Ways to Bind Input Parameters for Oracle UDTs

	OracleParameter. Value	OracleParameter. DbType or OracleParameter. OracleDbType	OracleParameter. UdtTypeName	Custom Type Mappings	Oracle Type converted to before Binding
	
custom object | custom object[] |.NET object[] |PS object[] | String (HEX) | OracleString(HEX) | OracleRef

	
DbType.Object | OracleDbType.Object | OracleDbType.Array | OracleDbType.Ref |

	
not set

	
none | schema.type

	
Exception thrown

	
custom object[] |.NET object[] |PS object[]

	
DbType.Object | OracleDbType.Object | OracleDbType.Array

	
schema.type

	
none

	
Exception thrown

	
custom object

	
DbType.Object

	
schema.type

	
schema.type

	
Specified UDT is instantiated. Value is bound as Object or Collection, based on the UdtTypeName property

	
custom object

	
OracleDbType.Object

	
schema.type

	
schema.type

	
Specified UDT is instantiated. schema.type must represent an object.

	
custom object

	
OracleDbType.Array

	
schema.type

	
schema.type

	
Specified UDT is instantiated. schema.type must represent a collection.

	
.NET object[] | PS object[] | custom object[]

	
DbType.Object | OracleDbType.Array

	
schema.type

	
schema.type

	
UDT specified by OracleParameter.UdtTypeName is instantiated.

	
.NET object[] | PS object[] | custom object[]

	
OracleDbType.Object

	
schema.type

	
none | schema.type

	
Exception thrown

	
custom object |.NET object[] |PS object[] custom object[]

	
OracleDbType.Ref

	
schema.type

	
none | schema.type

	
Exception thrown

	
String (HEX) | OracleString (HEX) | OracleRef

	
DbType.Object | OracleDbType.Object | OracleDbType.Array

	
schema.type

	
none | schema.type

	
Exception thrown

	
Char[] (HEX) | String (HEX) |OracleString (HEX) | OracleRef

	
OracleDbType.Ref

	
schema.type

	
none | schema.type

	
A REF

UDT Output Parameter Binding with OracleParameters

Only certain combinations of these OracleParameter property values, DbType, OracleDbType, and UdtTypeName, can exist on the OracleParameter object. OracleParameter objects cannot be set to combinations that are not listed.

Table 3-23 shows the supported ODP.NET output parameter bindings of Oracle database objects.

The last column indicates the type that ODP.NET converts the OracleParameter value to before binding.

Table 3-23 Valid Ways to Bind Output Parameters for Oracle UDTs

	Type returned from Oracle	OracleParameter. DbType	OracleParameter. UdtTypeName	Custom Type Mappings	Type converted to
	
Object/Collection/REF

	
DbType.Object | OracleDbType.Object | OracleDbType.Array | OracleDbType.Ref

	
not set

	
none | schema.type

	
Exception thrown

	
Object/Collection

	
DbType.Object | OracleDbType.Object | OracleDbType.Array

	
schema.type

	
none

	
Exception thrown

	
Object

	
DbType.Object | OracleDbType.Object

	
schema.type

	
schema.type

	
custom object

	
Object

	
OracleDbType.Array | OracleDbType.Ref

	
schema.type

	
none | schema.type

	
Exception thrown

	
Collection

	
OracleDbType.Array | DbType.Object

	
schema.type

	
schema.type

	
custom object | custom object[] | .NET object[] | PS object[]

	
Collection

	
OracleDbType.Ref | OracleDbType.Object

	
schema.type

	
none | schema.type

	
Exception thrown

	
REF

	
DbType.Object | OracleDbType.Object | OracleDbType.Array

	
schema.type

	
none | schema.type

	
Exception thrown

	
REF

	
OracleDbType.Ref

	
schema.type

	
none | schema.type

	
OracleRef

	
See Also:

	
"Parameter Binding"

	
"Typed OracleDataReader Accessors"

Populating the DataSet with Oracle UDTs

The DataSet is a disconnected result set. With ADO.NET 1.x, only .NET types are allowed in the Dataset. With ADO.NET 2.0, provider-specific types can also be used to populate the DataSet.

This section describes the types used to populate the DataSet when the column is an Oracle UDT.

Populating the DataSet with ADO.NET 1.x

Table 3-24 lists the types that populate the DataSet when the column is an Oracle UDT.

Table 3-24 Types that Populate the DataSet with ADO.NET 1.x

	Oracle Type	Custom Type Mappings	DataSet Column Type	DataSet Column Value	DataSet Column Null Value
	
Object / Collection

	
none

	
Exception thrown

	
Exception thrown

	
Exception thrown

	
Object

	
schema.type

	
typeof(custom type)

	
custom object

	
DBNull.Value

	
Collection

	
schema.type

	
typeof(custom type)| typeof(custom type[]) | typeof(.NET type[]) | typeof(PS type[])

	
custom object| custom object[] | .NET object[]| PS type[]

	
DBNull.Value

	
REF

	
none | schema.type

	
typeof(string)

	
string/HEX

	
DBNull.Value

Populating the DataSet with ADO.NET 2.0

Table 3-25 lists the types that populate the DataSet column, based on the Oracle column type, the ReturnProviderSpecificTypes property of the DataAdapter, the existence of a custom type mapping, the DataSet column type, the DataSet column value, and the DataSet column null value.

Table 3-25 Types that Populate the DataSet with ADO.NET 2.0

	Oracle Column Type	ReturnProvider- SpecificTypes Property	Custom Type Mappings	DataSet Column Type	DataSet Column Value	DataSet Column Null Value
	
Object / Collection

	
False/True

	
none

	
Exception thrown

	
Exception thrown

	
Exception thrown

	
Object / Collection

	
False

	
schema.type

	
typeof(custom type)

	
custom object

	
DbNull.Value

	
Object / Collection

	
True

	
schema.type

	
typeof(custom type)

	
custom object

	
custom object.Null

	
Collection

	
False

	
schema.type

	
typeof(custom type[])| typeof(.NET type[]) | typeof(PS type[])

	
.NET type[] | PS object[] | custom object[]

	
DbNull.Value

	
Collection

	
True

	
schema.type

	
typeof(custom type[])| typeof(.NET type[]) | typeof(PS type[])

	
.NET type[] | PS object[] | custom object[]

	
null

	
REF

	
False

	
none | schema.type

	
typeof(string)

	
string/HEX

	
DbNull.Value

	
REF

	
True

	
none | schema.type

	
typeof(OracleRef)

	
OracleRef

	
OracleRef.Null

UDT Method Invocation

ODP.NET supports invocation of methods defined for a UDT on the database. This can be accomplished by doing the following:

	
Set the CommandType as CommandType.StoredProcedure.

	
Set the CommandText as "type_name.procedure_name"

	
Execute the command using any of the Execute methods on the OracleCommand object.

For instance functions, the parameters are as follows:

	
The first parameter must be the return value.

	
The second parameter must be the UDT instance on which the instance method is invoked, which is the instance of the .NET custom object.

	
Subsequent parameters are for the function.

For instance procedures, the first parameter must be the UDT instance.

For static methods, the UDT instance is not needed.

Configuration Settings for Oracle UDTs

ODP.NET exposes two configuration settings to determine how ODP.NET handles Oracle UDTs.

	
StatementCacheWithUdts

	
UdtCacheSize

These configuration settings can be specified as machine-wide settings for a particular version of ODP.NET, using the registry key with the name that exists under HKEY_LOCAL_MACHINE\SOFTWARE\ORACLE\ODP.NET\Assembly_Version. The configuration settings specified in the registry can be overridden if an entry is created in the machine.config for .NET framework-wide settings, or in the app.config or web.config for application-specific settings. For details on configuring ODP.NET, see "ODP.NET Configuration".

StatementCacheWithUdts

StatementCacheWithUdts specifies whether or not ODP.NET caches Oracle UDTs retrieved by a SELECT statement along with the statement when it is returned to the statement cache. Possible values are 1 - Yes (the default) or 0 - No.

For the value of 1, the Oracle UDTs are cached along with the statements. Therefore, the memory that contained the UDTs can be re-used; subsequent executions of the same statement do not require additional memory. This may result in an overall higher performance.

For the value of 0, ODP.NET frees the memory for the retrieved Oracle UDTs before the statement is returned to the statement cache. This may result in poorer performance because subsequent executions will require new memory allocations.

UdtCacheSize

UdtCacheSize specifies the size of the object cache for each connection that ODP.NET uses when retrieving and manipulating Oracle UDTs. The value for this setting must be specified in kilobytes (KB) with the default 4096KB, equivalent to 4 MB.

This configuration setting is used to determine how frequently the objects in the object cache will be purged (using an LRU approach) as the limit of the object cache size approaches.

Database Change Notification Support

Oracle Data Provider for .NET provides a notification framework that supports Continuous Query Notification, enabling applications to receive notifications when there is a change in a query result set, schema objects, or the state of the database. Using Continuous Query Notification, an application can maintain the validity of the client-side cache (for example, the ADO.NET DataSet) easily.

	
Note:

The ODP.NET Database Change Notification feature uses the Continuous Query Notification feature in the Oracle database.

	
Note:

Database change notification is not supported in a .NET stored procedure.

Using the notification framework, applications can specify a query result set as a registered query for notification request on the database, and create this notification registration to maintain the validity of the query result set. When there is a change on the database that could affect the client-side cache's query results, the notification framework notifies the application.

	
Note:

The content of a change notification is referred to as an invalidation message. It indicates that the query result set is now invalid and provides information about the changes.

Based on the information provided by the invalidation message, the application can then act accordingly. For example, the application might need to refresh its own copy of the data for the registered query that is stored locally in the application.

	
Note:

If a registered object is dropped from the database and a new one is created with the same name in the same schema, re-registration is required to receive notifications for the newly created object.

	
See Also:

Oracle Database Advanced Application Developer's Guide for further information on Continuous Query Notification

By default, Windows Vista and Windows XP Service Pack 2 and later enable the Windows Firewall to block virtually all TCP network ports to incoming connections. Therefore, for Continuous Query Notification to work properly on these operating systems, the Windows Firewall must be configured properly to allow specific executables to open specific ports.

	
See Also:

Oracle Database Platform Guide for Windows for details on configuring the Windows Firewall

Beginning with Oracle Database 11g and ODP.NET 11g (11.1), Database Change Notification queries can be query-based (default) or object-based. The query-based registrations allow ODP.NET to notify applications when the selected rows have changed in the database. The object-based registrations allow ODP.NET to notify applications for any changes that occur in the table(s) containing the selected rows.

Query-based notifications are supported only when all the following are true:

	
The Oracle database version is at least 11.1.

	
The select list contains no other column data types other than VARCHAR2 and NUMBER.

	
The COMPATIBLE initialization parameter of the database is set to at least 11.0.0 and Automatic Undo Management (AUM) is enabled (the default).

If 1) is not met, the notification is registered as object-based for backward compatibility.If 2) and other documented restrictions are not met, the notification is registered as object-based since ODP.NET uses the best-effort mode.If 3) is not met, an error is returned upon registration.

	
See Also:

	
"Configuring a Port to Listen for Database Notifications"

	
Oracle Database Advanced Application Developer's Guide for further details on the requirements for Continuous Query Notification

This section contains the following topics:

	
Database Change Notification Classes

	
Supported Operations

	
Requirements of Notification Registration

	
Using Database Change Notification

	
Best Practice Guidelines and Performance Considerations

Database Change Notification Classes

The following classes are associated with Continuous Query Notification Support:

	
OracleDependency

Represents a dependency between an application and an Oracle database based on the database events which the application is interested in. It contains information about the dependency and provides the mechanism to notify the application when specified database events occurs. The OracleDependency class is also responsible for creating the notification listener to listen for database notifications. There is only one database notification listener for each application domain. This notification listener terminates when the application process terminates.

The dependency between the application and the database is not established when the OracleDependency object is created. The dependency is established when the command that is associated with this OracleDependency object is executed. That command execution creates a database change notification registration in the database.

When a change has occurred in the database, the HasChanges property of the OracleDependency object is set to true. Furthermore, if an event handler was registered with the OnChange event of the OracleDependency object, the registered event handler function will be invoked.

	
OracleNotificationRequest

Represents a notification request to be registered in the database. It contains information about the request and the properties of the notification.

	
OracleNotificationEventArgs

Represents the invalidation message generated for a notification when a specified database event occurs and contains details about that database event.

	
See Also:

	
"OracleDependency Class"

	
"OracleNotificationRequest Class"

	
"OracleNotificationEventArgs Class"

Supported Operations

The ODP.NET notification framework in conjunction with Continuous Query Notification supports the following activities:

	
Creating a notification registration by:

	
Creating an OracleDependency instance and binding it to an OracleCommand instance.

	
Grouping multiple notification requests into one registration by:

	
Using the OracleDependency.AddCommandDependency method.

	
Setting the OracleCommand.Notification request using the same OracleNotificationRequest instance.

	
Registering for Database Change Notification by:

	
Executing the OracleCommand. If either the notification property is null or NotificationAutoEnlist is false, the notification will not be made.

	
Removing notification registration by:

	
Using the OracleDependency.RemoveRegistration method.

	
Setting the Timeout property in the OracleNotificationRequest instance before the registration is created.

	
Setting the IsNotifiedOnce property to true in the OracleNotificationRequest instance before the registration is created. The registration is removed once a database notification is sent.

	
Ensuring Change Notification Persistence by:

	
Specifying whether or not the invalidation message is queued persistently in the database before delivery. If an invalidation message is to be stored persistently in the database, then the change notification is guaranteed to be sent. If an invalidation message is stored in an in-memory queue, the change notification can be received faster, however, it could be lost upon database shutdown or crashes.

	
Retrieving notification information including:

	
The changed object name.

	
The schema name of the changed object.

	
Database events that cause the notification, such as insert, delete, and so on.

	
The RowID of the modified object row.

In Oracle SQL, the ROWIDTOCHAR(ROWID) and ROWIDTONCHAR(ROWID) functions convert a ROWID value to VARCHAR2 and NVARCHAR data types, respectively. If these functions are used within a SQL statement, ROWIDs are not returned in the OracleNotificationEventArgs object that is passed to the database change notification callback.

	
Defining the listener port number.

By default, the static OracleDependency.Port property is set to -1. This indicates that the ODP.NET listens on a port that is randomly picked when ODP.NET registers a database change notification request for the first time during the execution of an application.

ODP.NET creates only one listener that listens on one port within an application domain. Once ODP.NET starts the listener, the port number cannot be changed; Changes to the static OracleDependency.Port property will generate an error if a listener has already been created.

	
See Also:

	
"OracleCommand Class"

	
"Notification"

	
"NotificationAutoEnlist"

	
"OracleDependency Class"

	
"OracleNotificationEventArgs Class"

Requirements of Notification Registration

The connected user must have the CHANGE NOTIFICATION privilege to create a notification registration.

This SQL statement grants the CHANGE NOTIFICATION privilege:

grant change notification to user name

This SQL statement revokes the CHANGE NOTIFICATION privilege:

revoke change notification from user name

Using Database Change Notification

This section describes what the application should do, and the flow of the process, when an application uses Continuous Query Notification to receive notifications for any changes in the registered query result set.

Application Steps

The application should do the following:

	
Create an OracleDependency instance.

	
Assign an event handler to the OracleDependency.OnChange event property if the application wishes to have an event handler invoked when database changes are detected. Otherwise, the application can choose to poll on the HasChanges property of the OracleDependency object. This event handler is invoked when the change notification is received.

	
Set the port number for the listener to listen on. The application can specify the port number for one notification listener to listen on. If the application does not specify a port number, a random one is used by the listener.

	
Bind the OracleDependency instance to an OracleCommand instance that contains the actual query to be executed. Internally, the Continuous Query Notification request (an OracleNotificationRequest instance) is created and assigned to the OracleCommand.Notification property.

Flow of Notification Process

	
When the command associated with the notification request is executed, the notification registration is created in the database. The command execution must return a result set, or contain one or more REF cursors for a PL/SQL stored procedure.

	
ODP.NET starts the application listener on the first successful notification registration.

	
When a change related to the registration occurs in the database, the application is notified through the event delegate assigned to the OracleDependency.OnChange event property, or the application can poll the OracleDependency.HasChanges property.

The following example demonstrates the database change notification feature.

// Database Setup
// NOTE: unless the following SQL command is executed,
// ORA-29972 will be obtained from running this sample
/*
grant change notification to scott;
*/
using System;
using System.Threading;
using System.Data;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

//This sample shows the database change notification feature in ODP.NET.
//Application specifies to get a notification when emp table is updated.
//When emp table is updated, the application will get a notification
//through an event handler.
namespace NotificationSample
{
 public class MyNotificationSample
 {
 public static bool IsNotified = false;

 public static void Main(string[] args)
 {
 //To Run this sample, make sure that the change notification privilege
 //is granted to scott.
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = null;
 OracleDependency dep = null;

 try
 {
 con = new OracleConnection(constr);
 OracleCommand cmd = new OracleCommand("select * from emp", con);
 con.Open();

 // Set the port number for the listener to listen for the notification
 // request
 OracleDependency.Port = 1005;

 // Create an OracleDependency instance and bind it to an OracleCommand
 // instance.
 // When an OracleDependency instance is bound to an OracleCommand
 // instance, an OracleNotificationRequest is created and is set in the
 // OracleCommand's Notification property. This indicates subsequent
 // execution of command will register the notification.
 // By default, the notification request is using the Database Change
 // Notification.
 dep = new OracleDependency(cmd);

 // Add the event handler to handle the notification. The
 // OnMyNotification method will be invoked when a notification message
 // is received from the database
 dep.OnChange +=
 new OnChangeEventHandler(MyNotificationSample.OnMyNotificaton);

 // The notification registration is created and the query result sets
 // associated with the command can be invalidated when there is a
 // change. When the first notification registration occurs, the
 // notification listener is started and the listener port number
 // will be 1005.
 cmd.ExecuteNonQuery();

 // Updating emp table so that a notification can be received when
 // the emp table is updated.
 // Start a transaction to update emp table
 OracleTransaction txn = con.BeginTransaction();
 // Create a new command which will update emp table
 string updateCmdText =
 "update emp set sal = sal + 10 where empno = 7782";
 OracleCommand updateCmd = new OracleCommand(updateCmdText, con);
 // Update the emp table
 updateCmd.ExecuteNonQuery();
 //When the transaction is committed, a notification will be sent from
 //the database
 txn.Commit();
 }
 catch (Exception e)
 {
 Console.WriteLine(e.Message);
 }

 con.Close();
 // Loop while waiting for notification
 while(MyNotificationSample.IsNotified == false)
 {
 Thread.Sleep(100);
 }
 }

 public static void OnMyNotificaton(object src,
 OracleNotificationEventArgs arg)
 {
 Console.WriteLine("Notification Received");
 DataTable changeDetails = arg.Details;
 Console.WriteLine("Data has changed in {0}",
 changeDetails.Rows[0]["ResourceName"]);
 MyNotificationSample.IsNotified = true;
 }
 }
}

Best Practice Guidelines and Performance Considerations

This section provides guidelines for working with Continuous Query Notification and the ODP.NET notification framework, and discusses the performance impacts.Every change notification registration consumes database memory, storage or network resources, or some combination thereof. The resource consumption further depends on the volume and size of the invalidation message. In order to scale well with a large number of mid-tier clients, Oracle recommends that the client implement these best practices:

	
Few and mostly read-only tables

There should be few registered objects, and these should be mostly read-only, with very infrequent invalidations. If an object is extremely volatile, then a large number of invalidation notifications are sent, potentially requiring a lot of space (in memory or on disk) in the invalidation queue. This is also true if a large number of objects are registered.

	
Few rows updated for each table

Transactions should update (or insert or delete) only a small number of rows within the registered tables. Depending on database resources, a whole table could be invalidated if too many rows are updated within a single transaction, for a given table.

This policy helps to contain the size of a single invalidation message, and reduces disk storage for the invalidation queue.

	
See Also:

Oracle Database Advanced Application Developer's Guide for further information on Continuous Query Notification

OracleDataAdapter Safe Type Mapping

The ODP.NET OracleDataAdapter class provides the Safe Type Mapping feature to ensure that the following Oracle data types do not lose data when converted to their closely related .NET types in the DataSet:

	
NUMBER

	
DATE

	
TimeStamp (refers to all TimeStamp objects)

	
INTERVAL DAY TO SECOND

This section includes the following topics:

	
Comparison Between Oracle Data Types and .NET Types

	
SafeMapping Property

Comparison Between Oracle Data Types and .NET Types

The following sections provide more details about the differences between the Oracle data types and the corresponding .NET types. In general, the Oracle data types allow a greater degree of precision than the .NET types do.

Oracle NUMBER Type to .NET Decimal Type

The Oracle data type NUMBER can hold up to 38 precision, and the .NET Decimal type can hold up to 28 precision. If a NUMBER data type that has more than 28 precision is retrieved into a .NET Decimal type, it loses precision.

Table 3-26 lists the maximum and minimum values for Oracle NUMBER and .NET Decimal types.

Table 3-26 Oracle NUMBER to .NET Decimal Comparisons

	Value Limits	Oracle NUMBER	.NET Decimal
	
Maximum

	
9.9999999999999999999999999999999999999 e125

	
79,228,162,514,264,337,593,543,950,335

	
Minimum

	
-9.9999999999999999999999999999999999999 e125

	
-79,228,162,514,264,337,593,543,950,335

Oracle Date Type to .NET DateTime Type

The Oracle data type DATE can represent dates in BC whereas the .NET DateTime type cannot. If a DATE that goes to BC get retrieved into a .NET DateTime type, it loses data.

Table 3-27 lists the maximum and minimum values for Oracle Date and .NET DateTime types.

Table 3-27 Oracle Date to .NET DateTime Comparisons

	Value Limits	Oracle Date	.NET DateTime
	
Maximum

	
Dec 31, 9999 AD

	
Dec 31, 9999 AD 23:59:59.9999999

	
Minimum

	
Jan 1, 4712 BC

	
Jan 1, 0001 AD 00:00:00.0000000

Oracle TimeStamp Type to .NET DateTime Type

Similar to the DATE data type, the Oracle TimeStamp data type can represent a date in BC, and a .NET DateTime type cannot. If a TimeStamp that goes to BC is retrieved into a.NET DateTime type, it loses data. The Oracle TimeStamp type can represent values in units of e-9; the .NET DateTime type can represent only values in units of e-7. The Oracle TimeStamp with time zone data type can store time zone information, and the .NET DateTime type cannot.

Table 3-28 lists the maximum and minimum values for Oracle TimeStamp and .NET DateTime types.

Table 3-28 Oracle TimeStamp to .NET DateTime Comparisons

	Value Limits	Oracle TimeStamp	.NET DateTime
	
Maximum

	
Dec 31, 9999 AD 23:59:59.999999999

	
Dec 31, 9999 AD 23:59:59.9999999

	
Minimum

	
Jan 1, 4712 BC 00:00:00.000000000

	
Jan 1, 0001 AD 00:00:00.0000000

Oracle INTERVAL DAY TO SECOND to .NET TimeSpan

The Oracle data type INTERVAL DAY TO SECOND can hold up to 9 precision, and the .NET TimeSpan type can hold up to 7 precision. If an INTERVAL DAY TO SECOND data type that has more than 7 precision is retrieved into a .NET TimeSpan type, it loses precision. The Oracle INTERVAL DAY TO SECOND type can represent values in units of e-9, and the .NET TimeSpan type can represent only values in units of e-7.

Table 3-29 lists the maximum and minimum values for Oracle INTERVAL DAY TO SECOND and .NET DateTime types.

Table 3-29 Oracle INTERVAL DAY TO SECOND to .NET TimeSpan Comparisons

	Value Limits	Oracle INTERVAL DAY TO SECOND	.NET TmeSpan
	
Maximum

	
+999999999 23:59:59.999999999

	
+10675199 02:48:05.4775807

	
Minimum

	
-999999999 23:59:59.999999999

	
-10675199 02:48:05.4775808

SafeMapping Property

The OracleDataAdapter Safe Type Mapping feature prevents data loss when populating Oracle data for any of these types into a .NET DataSet. By setting the SafeMapping property appropriately, these types can be safely represented in the DataSet, as either of the following:

	
.NET byte[] in Oracle format

	
.NET String

By default, Safe Type Mapping is disabled.

Using Safe Type Mapping

To use the Safe Type Mapping feature, the OracleDataAdapter.SafeMapping property must be set with a hash table of key-value pairs. The key-value pairs must map database table column names (of type string) to a .NET type (of type Type). ODP.NET supports Safe Type Mapping to byte[] and String types. Any other type mapping causes an exception.

In situations where the column names are not known at design time, an asterisk ("*") can be used to map all occurrences of database types to a safe .NET type. If both the valid column name and the asterisk are present, the column name is used.

	
Note:

	
Database table column names are case-sensitive.

	
Column names in the hash table that correspond to invalid column names are ignored.

Safe Type Mapping as a string is more readable without further conversion. Converting certain Oracle data types to a string requires extra conversion, which can be slower than converting it to a byte[]. Conversion of .NET strings back to ODP.NET types relies on the formatting information of the session.

SafeTyping Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class SafeMappingSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";

 // In this SELECT statement, EMPNO, HIREDATE and SALARY must be
 // preserved using safe type mapping.
 string cmdstr = "SELECT EMPNO, ENAME, HIREDATE, SAL FROM EMP";

 // Create the adapter with the selectCommand txt and the connection string
 OracleDataAdapter adapter = new OracleDataAdapter(cmdstr, constr);

 // Get the connection from the adapter
 OracleConnection connection = adapter.SelectCommand.Connection;

 // Create the safe type mapping for the adapter
 // which can safely map column data to byte arrays, where
 // applicable. By executing the following statement, EMPNO, HIREDATE AND
 // SALARY columns will be mapped to byte[]
 adapter.SafeMapping.Add("*", typeof(byte[]));

 // Map HIREDATE to a string
 // If the column name in the EMP table is case-sensitive,
 // the safe type mapping column name must be case-sensitive.
 adapter.SafeMapping.Add("HIREDATE", typeof(string));

 // Map EMPNO to a string
 // If the column name in the EMP table is case-sensitive,
 // the safe type mapping column name must also be case-sensitive.
 adapter.SafeMapping.Add("EMPNO", typeof(string));
 adapter.SafeMapping.Add("SAL", typeof(string));

 // Create and fill the DataSet using the EMP
 DataSet dataset = new DataSet();
 adapter.Fill(dataset, "EMP");

 // Get the EMP table from the dataset
 DataTable table = dataset.Tables["EMP"];

 // Get the first row from the EMP table
 DataRow row = table.Rows[0];

 // Print out the row info
 Console.WriteLine("EMPNO Column: type = " + row["EMPNO"].GetType() +
 "; value = " + row["EMPNO"]);
 Console.WriteLine("ENAME Column: type = " + row["ENAME"].GetType() +
 "; value = " + row["ENAME"]);
 Console.WriteLine("HIREDATE Column: type = " + row["HIREDATE"].GetType()+
 "; value = " + row["HIREDATE"]);
 Console.WriteLine("SAL Column: type = " + row["SAL"].GetType() +
 "; value = " + row["SAL"]);
 }
}

	
See Also:

"SafeMapping"

OracleDataAdapter Requery Property

The OracleDataAdapter Requery property controls whether or not queries are reexecuted for OracleDataAdapter Fill calls after the initial Fill call.

The OracleDataAdapter Fill method allows appending or refreshing data in the DataSet. When appending the DataSet using the same query with subsequent Fill calls, reexecuting the query may not be desirable.

When the Requery property is set to true, each subsequent Fill call reexecutes the query and fills the DataSet. This is an expensive operation, and if the reexecution is not required, set Requery to false. If any of the SelectCommand properties or associated parameters must be changed, Requery must be set to true.

When the Requery property is set to false, the DataSet has all the data as a snapshot at a particular time. The query is executed only for the first Fill call; subsequent Fill calls fetch the data from a cursor opened with the first execution of the query. This feature is supported only for forward-only fetches. Fill calls that try to fetch rows before the last fetched row raise an exception. The connection used for the first Fill call must be available for subsequent Fill calls.

When filling a DataSet with an OracleRefCursor object, the Requery property can be used in a similar manner. When the Requery property is set to false, both the connection used for the first Fill call and the OracleRefCursor object must be available for the subsequent Fill calls.

	
See Also:

	
"Requery"

	
"SelectCommand"

Guaranteeing Uniqueness in Updating DataSet to Database

This section describes how the OracleDataAdapter object configures the PrimaryKey and Constraints properties of the DataTable object which guarantee uniqueness when the OracleCommandBuilder object is updating DataSet changes to the database.

Using the OracleCommandBuilder object to dynamically generate DML statements to be executed against the database is one of the ways to reconcile changes made in a single DataTable object with the database.

In this process, the OracleCommandBuilder object must not be allowed to generate DML statements that may affect (update or delete) more that a single row in the database when reconciling a single DataRow change. Otherwise the OracleCommandBuilder could corrupt data in the database.

To guarantee that each DataRow object change affects only a single row, there must be a set of DataColumn objects in the DataTable for which all rows in the DataTable have a unique set of values. The set of DataColumn objects indicated by the properties DataTable.PrimaryKey and DataTable.Constraints meets this requirement. The OracleCommandBuilder object determines uniqueness in the DataTable by checking if the DataTable.PrimaryKey is not a null value or if there exists a UniqueConstraint object in the DataTable.Constraints collection.

This discussion first explains what constitutes uniqueness in DataRow objects and then explains how to maintain that uniqueness while updating, through the DataTable property configuration.

This section includes the following topics:

	
What Constitutes Uniqueness in DataRow Objects?

	
Configuring PrimaryKey and Constraints Properties

	
Updating Without PrimaryKey and Constraints Configuration

What Constitutes Uniqueness in DataRow Objects?

This section describes the minimal conditions that must be met to guarantee uniqueness of DataRow objects. The condition of uniqueness must be guaranteed before the DataTable.PrimaryKey and DataTable.Constraints properties can be configured, as described in the next section.

Uniqueness is guaranteed in a DataTable object if any one of the following is true:

	
All the columns of the primary key are in the select list of the OracleDataAdapter.SelectCommand property.

	
All the columns of a unique constraint are in the select list of the OracleDataAdapter.SelectCommand property, with at least one involved column having a NOT NULL constraint defined on it.

	
All the columns of a unique index are in the select list of the OracleDataAdapter.SelectCommand property, with at least one of the involved columns having a NOT NULL constraint defined on it.

	
A ROWID is present in the select list of the OracleDataAdapter.SelectCommand property.

	
Note:

A set of columns, on which a unique constraint has been defined or a unique index has been created, requires at least one column that cannot be null for the following reason: if all the columns of the column set can be null, then multiple rows could exist that have a NULL value for each column in the column set. This would violate the uniqueness condition that each row has a unique set of values for the column set.

Configuring PrimaryKey and Constraints Properties

If the minimal conditions described in "What Constitutes Uniqueness in DataRow Objects?" are met, then the DataTable.PrimaryKey or DataTable.Constraints properties can be set.

After these properties are set, the OracleCommandBuilder object can determine uniqueness in the DataTable by checking the DataTable.PrimaryKey property or the presence of a UniqueConstraint object in the DataTable.Constraints collection. Once uniqueness is determined, the OracleCommandBuilder object can safely generate DML statements to update the database.

The OracleDataAdapter.FillSchema method attempts to set these properties according to this order of priority:

	
If the primary key is returned in the select list, it is set as the DataTable.PrimaryKey property.

	
If a set of columns that meets the following criteria is returned in the select list, it is set as the DataTable.PrimaryKey property.

Criteria: The set of columns has a unique constraint defined on it or a unique index created on it, with each column having a NOT NULL constraint defined on it.

	
If a set of columns that meets the following criteria is returned in the select list, a UniqueConstraint object is added to the DataTable.Constraints collection, but the DataTable.PrimaryKey property is not set.

Criteria: The set of columns has a unique constraint defined on it or a unique index created on it, with at least one column having a NOT NULL constraint defined on it.

	
If a ROWID is part of the select list, it is set as the DataTable.PrimaryKey property.

Additionally, the OracleDataAdapter.FillSchema method performs as follows:

	
Setting the DataTable.PrimaryKey property implicitly creates a UniqueConstraint object.

	
If a column is part of the DataTable.PrimaryKey property or the UniqueConstraint object, or both, it will be repeated for each occurrence of the column in the select list.

Updating Without PrimaryKey and Constraints Configuration

If the DataTable.PrimaryKey or Constraints properties have not been configured, for example, if the application has not called the OracleDataAdapter.FillSchema method, the OracleCommandBuilder object directly checks the select list of the OracleDataAdapter.SelectCommand property to determine if it guarantees uniqueness in the DataTable. However this check results in a database round-trip to retrieve the metadata for the SELECT statement of the OracleDataAdapter.SelectCommand.

Note that OracleCommandBuilder object cannot update a DataTable created from PL/SQL statements because they do not return any key information in their metadata.

Globalization Support

ODP.NET globalization support enables applications to manipulate culture-sensitive data appropriately. This feature ensures proper string format, date, time, monetary, numeric, sort order, and calendar conventions depending on the Oracle globalization settings.

	
See Also:

"OracleGlobalization Class"

This section includes the following:

	
Globalization Settings

	
Globalization-Sensitive Operations

Globalization Settings

An OracleGlobalization object can be used to represent the following:

	
Client Globalization Settings

	
Session Globalization Settings

	
Thread-Based Globalization Settings

Client Globalization Settings

Client globalization settings are derived from the Oracle globalization setting (NLS_LANG) in the Windows registry of the local computer. The client globalization parameter settings are read-only and remain constant throughout the lifetime of the application. These settings can be obtained by calling the OracleGlobalization.GetClientInfo static method.

The following example retrieves the client globalization settings:

// C#

using System;
using Oracle.DataAccess.Client;

class ClientGlobalizationSample
{
 static void Main()
 {
 OracleGlobalization ClientGlob = OracleGlobalization.GetClientInfo();

 Console.WriteLine("Client machine language: " + ClientGlob.Language);
 Console.WriteLine("Client characterset: " + ClientGlob.ClientCharacterSet);
 }
}

The properties of the OracleGlobalization object provide the Oracle globalization value settings.

Session Globalization Settings

Session globalization parameters are initially identical to client globalization settings. Unlike client settings, session globalization settings can be updated. However, they can be obtained only after establishing a connection against the database. The session globalization settings can be obtained by calling the GetSessionInfo method on the OracleConnection object. Invoking this method returns an instance of an OracleGlobalization class whose properties represent the globalization settings of the session.

When the OracleConnection object establishes a connection, it implicitly opens a session whose globalization parameters are initialized with those values specified by the client computer's Oracle globalization (or (NLS)) registry settings. The session settings can be updated and can change during its lifetime.

The following example changes the date format setting on the session:

// C#

using System;
using Oracle.DataAccess.Client;

class SessionGlobalizationSample
{
 static void Main()
 {
 OracleConnection con = new OracleConnection();

 con.ConnectionString = "User Id=scott;Password=tiger;Data Source=oracle;";
 con.Open();

 OracleGlobalization SessionGlob = con.GetSessionInfo();

 // SetSessionInfo updates the Session with the new value
 SessionGlob.DateFormat = "YYYY/MM/DD";
 con.SetSessionInfo(SessionGlob);
 Console.WriteLine("Date Format successfully changed for the session");

 // Close and Dispose OracleConnection object
 con.Close();
 con.Dispose();
 }
}

Thread-Based Globalization Settings

Thread-based globalization parameter settings are specific to each thread. Initially, these settings are identical to the client globalization parameters, but they can be changed as specified by the application. When ODP.NET Types are converted to and from strings, the thread-based globalization parameters are used, if applicable.

Thread-based globalization parameter settings are obtained by invoking the GetThreadInfo static method of the OracleGlobalization class. The SetThreadInfo static method of the OracleGlobalization class can be called to set the thread's globalization settings.

ODP.NET classes and structures rely solely on the OracleGlobalization settings when manipulating culture-sensitive data. They do not use .NET thread culture information. If the application uses only .NET types, OracleGlobalization settings have no effect. However, when conversions are made between ODP.NET types and .NET types, OracleGlobalization settings are used where applicable.

	
Note:

Changes to the System.Threading.Thread. CurrentThread.CurrentCulture property do not impact the OracleGlobalization settings of the thread or the session, or the reverse.

The following example shows how the thread's globalization settings are used by the ODP.NET Types:

// C#

using System;
using Oracle.DataAccess.Types;
using Oracle.DataAccess.Client;

class ThreadBasedGlobalizationSample
{
 static void Main(string[] args)
 {
 // Set the thread's DateFormat for the OracleDate constructor
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.DateFormat = "YYYY-MON-DD";
 OracleGlobalization.SetThreadInfo(info);

 // construct OracleDate from a string using the DateFormat specified.
 OracleDate date = new OracleDate("1999-DEC-01");

 // Set a different DateFormat for the thread
 info.DateFormat = "MM/DD/YYYY";
 OracleGlobalization.SetThreadInfo(info);

 // Print "12/01/1999"
 Console.WriteLine(date.ToString());
 }
}

The OracleGlobalization object validates property changes made to it. If an invalid value is used to set a property, an exception is thrown. Note that changes made to the Territory and Language properties change other properties of the OracleGlobalization object implicitly.

	
See Also:

Oracle Database Globalization Support Guide for more information on the properties affected by Territory and Language globalization settings

Globalization-Sensitive Operations

This section lists ODP.NET types and operations that are dependent on or sensitive to globalization settings.

Operations Dependent on Client Computer's Globalization Settings

The OracleString structure depends on the OracleGlobalization settings of the client computer. The client character set of the local computer is used when it converts a Unicode string to a byte[] in the GetNonUnicode method and when it converts a byte[] of ANSI characters to Unicode in the OracleString constructor that accepts a byte[].

Operations Dependent on Thread Globalization Settings

The thread globalization settings are used by ODP.NET types whenever they are converted to and from .NET string types, where applicable. Specific thread globalization settings are used in most cases, depending on the ODP.NET type, by the following:

	
The ToString method

	
The Parse static method

	
Constructors that accept .NET string data

	
Conversion operators to and from .NET strings

For example, the OracleDate type uses the DateFormat property of the thread globalization settings when the ToString method is invoked on it. This returns a DATE as a string in the format specified by the thread's settings.

For more details on the ODP.NET type methods that convert between ODP.NET types and .NET string types, and to identify which thread globalization settings are used for that particular method, read the remarks in Chapter 9.

The thread globalization settings also affect data that is retrieved into the DataSet as a string using Safe Type Mapping. If the type is format-sensitive, the strings are always in the format specified by the thread globalization settings.

For example, INTERVAL DAY TO SECOND data is not affected by thread settings because no format is applicable for this type. However, the DateFormat and NumericCharacters properties can impact the string representation of DATE and NUMBER types, respectively, when they are retrieved as strings into the DataSet through Safe Type Mapping.

	
See Also:

	
"OracleDataAdapter Safe Type Mapping"

	
Chapter 9, "Oracle Data Provider for .NET Globalization Classes"

	
Chapter 12, "Oracle Data Provider for .NET Types Structures"

Operations Sensitive to Session Globalization Parameters

Session globalization settings affect any data that is retrieved from or sent to the database as a string.

For example, if a DATE column is selected with the TO_CHAR function applied on it, the DATE column data will be a string in the date format specified by the DateFormat property of the session globalization settings. Transmitting data in the other direction, the string data that is to be inserted into the DATE column, must be in the format specified by the DateFormat property of the session globalization settings.

Debug Tracing

ODP.NET provides debug tracing support, which allows logging of all the ODP.NET activities into a trace file. Different levels of tracing are available.

The provider can record the following information:

	
Entry and exit information for the ODP.NET public methods

	
User-provided SQL statements as well as SQL statements modified by the provider

	
Connection pooling statistics such as enlistment and delistment

	
Thread ID (entry and exit)

	
HA Events and Load Balancing information

To enable ODP.NET for tracing, TraceFileName, TraceLevel, and TraceOption must be set appropriately either in the Windows Registry or in an XML configuration file.

	
See Also:

"ODP.NET Configuration" for further details

ODP.NET Configuration

The settings for specific versions of ODP.NET can be configured several ways for specific effects on precedence:

	
The Windows registry entries are machine-wide settings for a particular version of ODP.NET.

	
The machine.config settings are .NET framework-wide settings that override the Windows registry values.

	
The application or web config file settings are application-specific settings that override the machine.config settings and the Windows registry settings.

	
Any attribute settings that are equivalent to the connection string override everything.

The application or web config file can be useful and sometimes essential in scenarios where more than one application on a computer use the same version of ODP.NET, but each application needs a different ODP.NET configuration. The Windows registry value settings for a given version of ODP.NET affect all the applications that use that version of ODP.NET. However, having ODP.NET configuration values in the application or web config file assure that these settings are applied only for that application, thus providing more granularity.

For example, if the application or web.config file has a StatementCacheSize configuration setting of 100, this application-specific setting forces the version of ODP.NET that is loaded by that application to use 100 for the StatementCacheSize and overrides any setting in the machine.config and in the registry. Note that for any setting that does not exist in a config file (machine.config or application/web config), the value in the registry for a loaded version of ODP.NET is used, as in previous releases.

Note that ODP.NET reads the machine.config files from the version of the .NET Framework on which ODP.NET runs, not from the version of ODP.NET.

ODP.NET only reads the Windows Registry and the XML configuration file when it is loaded into memory, thus any configuration changes made after that are not read or used until the application is re-started.

Supported Configuration Settings

ODP.NET supports the configuration of an attribute as follows:

	
In the Windows registry.

	
In an XML file.

	
Through a different mechanism such as a connection string or programmatically through an ODP.NET class, if applicable.

Table 3-30 describes each configurable attribute that is supported by ODP.NET. In the table, the term Configuration Support is followed by the types of configuration support (Windows registry, XML file, and so on) that are available for that attribute.

The table describes valid values as well as the default for each attribute.

	
Note:

The default values shown are the values used for an attribute if the registry key does not exist or if it is not configured anywhere.

Table 3-30 Configuration Attributes

	Attribute/Setting Name	Description
	
CheckConStatus

	
Specifies whether the status of the connection is checked or not before putting the connection back into the connection pool. This registry entry is not created by the installation of ODP.NET. However, the default value 1 is used.

Configuration Support:

Windows Registry and XML file

Valid Values:

1: Check the status of the connection.

0: Do not check the status of the connection.

Default: 1

	
DbNotificationPort

	
Specifies the port number which ODP.NET listens to, for all notifications sent by the database for change notification, HA, or RLB features. ODP.NET does not throw any errors if an invalid or used port number is specified. The port can also be set to override the Windows registry and XML configuration file by setting the OracleDependency.Port static field.

Configuration Support:

Windows Registry, XML file, and ODP.NET class

Valid Values:

-1: Open a random unused port to listen to.

n > = 0: Listen on port n.

Default: -1

	
DllPath

	
Specifies the location where dependent unmanaged Oracle Client binaries load from.

Configuration Support: Windows Registry and XML file

Valid Values:

The path where dependent unmanaged Oracle Client binaries reside.

Default: ORACLE_BASE\ORACLE_HOME\bin

	
DynamicEnlistment

	
Specifies whether the application enlists in distributed transactions explicitly after an OracleConnection.Open method invocation through EnlistTransaction() or EnlistDistributedTransaction(). To configure ODP.NET to enable dynamic enlistment programmatically, the connection string must contain "enlist=dynamic".

Configuration Support:

Windows Registry, XML file, and "enlist" connection string attribute

Valid Values:

0: Disables ability to explicitly enlist in distributed transactions.

1: Enables ability to explicitly enlist in distributed transactions.

Default: 0

	
FetchSize

	
Specifies the total memory size, in bytes, that ODP.NET allocates to cache the data fetched from a database round-trip. This value can be set on the OracleCommand and the OracleDataReader FetchSize property as well.

Configuration Support:

Windows Registry, XML file, and ODP.NET class

Valid Values:

0 <= n <= int.MaxValue: n is the size of the cache in bytes.

Default: 65536

	
MetaDataXml

	
Specifies the name of the XML file that customizes the queries to obtain the metadata the ADO.NET 2.0 GetSchema method returns. MetaDataXml can only be set in a configuration file.

Configuration Support:

XML file only

Valid Values:

A complete file name for the XML file.

Default: none

	
PerformanceCounters

	
Enables or disables publishing performance counters for connection pooling. Multiple performance counters can be obtained by adding the valid values.

Configuration Support:

Windows Registry and XML file

Valid Values:

0: Not Enabled

1: Number of sessions being established with Oracle Database every second.

2: Number of sessions being severed from Oracle Database every second.

4: Number of active connections originating from connection pools every second.

8: Number of active connections going back to the connection pool every second.

16: Total number of active connections.

32: Number of inactive connection pools.

64: Total number of connections in use.

128: Total number of connections available for use in all the connection pools.

256: Number of pooled active connections.

1024: Number of non-pooled active connections.

2048: Number of connections that will be soon available in the pool. User has closed these connections, but they are currently awaiting actions, such transaction completion, before they can be placed back into the pool as free connections.

4095: All the above

Default: 0

	
PromotableTransaction

	
Specifies the type of transaction to use when the first connection participates in the TransactionScope object.

Configuration Support:

Windows Registry, XML file, and promotable transaction connection string attribute

Valid Values:

local: The first connection opened in the TransactionScope object uses a local transaction.

promotable: The first connection and all subsequent connections opened in the same TransactionScope object enlist in the same distributed transaction.

Default: promotable

	
StatementCacheSize

	
Specifies the number of cursors or statements to be cached on the database for each connection. This setting corresponds to Statement Cache Size attribute in the connection string. A value greater than zero also enables statement caching.

Configuration Support:

Windows Registry, XML file, and Statement Cache Size connection string attribute

Valid Values:

0 <= n <= the value of OPEN_CURSORS parameter set in init.ora database config file.

n is the number to set.

Default: 10

	
StatementCacheWithUdts

	
Specifies whether or not Oracle UDTs retrieved by executing a SELECT statement are cached along with the statement in the statement cache. This setting affects the memory usage and performance of the application.

Configuration Support:

Windows Registry and XML file

Valid Values:

0: Oracle UDTs are not cached with statements.

1: Oracle UDTs are cached along with statements.

Default: 1

	
ThreadPoolMaxSize

	
Specifies the default maximum size of worker threads for each available processor in a process. This value may affect the performance of ODP.NET connection creation, command execution timeout, and external procedures (extproc) that use the thread pool. However, unnecessarily increasing thread pool maximum size can also cause performance problems.

Configuration Support:

Windows Registry and XML file

Valid Values:

0 <= n <= int.MaxValue: Allows ODP.NET to reset thread pool maximum size with the value n. The ODP.NET reset operation may be ignored if the value is invalid. For example, if n is less than the number of available processors of the system. In this case, the result is the same as the value -1.

-1: Do not allow ODP.NET to change the thread pool maximum size. Therefore, ODP.NET uses the default value supported by .NET Framework (25 or 250), or any new value set by the application, before loading ODP.NET, using either the ThreadPool class or the application's own implementation.

Default: -1 (this registry entry is not created by default)

Note that prior to ODAC 2007 or version 11.1.0.6.20, ODP.NET resets the thread pool maximum size to int.MaxValue when the OracleCommand.CommandTimeout property is set to a value greater than 0. This erroneous behavior has been corrected. OracleCommand.CommandTimeout does not change thread pool maximum size.

	
TraceFileName

	
Specifies the file name to be used for logging trace information.

Configuration Support:

Windows Registry and XML file

Valid Values:

Any valid directory location and file name.

Default: c:\odpnet1.trc (for .NET Framework 1.x)

c:\odpnet2.trc (for .NET Framework 2.0)

	
TraceLevel

	
Specifies the level of tracing in ODP.NET. Because tracing all the entry and exit calls for all the objects can be excessive, TraceLevel is provided to limit tracing to certain areas of the provider. Each valid value indicates a possible tracing level. Compounded tracing levels can be obtained by adding the valid values.

Configuration Support:

Windows Registry and XML file

Valid Values:

0: None

1: Entry, exit, and SQL statement information

2: Connection pooling statistics

4: Distributed transactions (enlistment and delistment)

8: User-mode dump creation upon unmanaged exception

16: HA Event Information

32: Load Balancing Information

63: All the above

Default: 0

Note: ODP.NET does bit-wise checking on the value. When tracing is enabled, logging to the trace file can affect ODP.NET performance.

Note: The user-mode dump creation requires dbghelp.dll version 5.1.2600.0 or later.

	
TraceOption

	
Specifies whether to log trace information in single or multiple files for different threads. If a single trace file is specified, the file name specified in TraceFileName is used. If the multiple trace files option is requested, a Thread ID is appended to the file name provided to create a trace file for each thread.

Configuration Support:

Windows Registry and XML file

Valid Values:

0: Single trace file

1: Multiple trace files

Default: 0

	
UdtCacheSize

	
Specifies the size of the object cache for each connection in kilobytes (KB) that ODP.NET uses to retrieve and manipulate Oracle UDTs.

Configuration Support:

Windows Registry and XML file

Valid Values:

0 <= n <= 4194303, n is the number to set.

Default: 4096

	
UDT Mapping

	
Specifies a mapping between a custom type and an Oracle UDT in the database. The mappings can be specified in configuration files and custom type factories. However, if the mapping is specified in both places, mappings specified in the configuration files takes precedence over mappings specified using custom type factories.

Configuration Support:

XML file and Custom Type Factory Classes

Valid Values:

Any valid mapping.

Default: none

Sample Configuration Files

The following is a simple example of app.config for ODP.NET using .NET Framework 1.x:

<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <oracle.dataaccess.client>
 <add key="DllPath" value="C:\app\user\product\11.1.0\client_1\bin"/>
 <add key="FetchSize" value="65536"/>
 <add key="StatementCacheSize" value="20"/>
 <add key="TraceFileName" value="c:\odpnet1.trc"/>
 <add key="TraceLevel" value="0"/>
 <add key="TraceOption" value="0"/>
 </oracle.dataaccess.client>
</configuration>

The following is an example of app.config for ODP.NET using .NET Framework 2.0, which sets some additional attributes as well as two UDT type mappings:

<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <oracle.dataaccess.client>
 <settings>
 <add name="DbNotificationPort" value="-1"/>
 <add name="DllPath" value="C:\app\user\product\11.1.0\client_1\bin"/>
 <add name="DynamicEnlistment" value="0"/>
 <add name="FetchSize" value="65536"/>
 <add name="MetaDataXml" value="CustomMetaData.xml"/>
 <add name="PerformanceCounters" value="4095"/>
 <add name="PromotableTransaction" value="promotable"/>
 <add name="StatementCacheSize" value="50"/>
 <add name="ThreadPoolMaxSize" value="30"/>
 <add name="TraceFileName" value="c:\odpnet2.trc"/>
 <add name="TraceLevel" value="0"/>
 <add name="TraceOption" value="0"/>
 <add name="Person" value="udtMapping factoryName='PersonFactory, Sample,
 Version=0.0.0.0, Culture=neutral, PublicKeyToken=null' typeName='PERSON'
 schemaName='SCOTT' dataSource='oracle'"/>
 <add name="Student" value="udtMapping factoryName='StudentFactory, Sample,
 Version=0.0.0.0, Culture=neutral, PublicKeyToken=null' typeName='STUDENT'
 schemaName='SCOTT'"/>
 </settings>
 </oracle.dataaccess.client>
</configuration>

4 Oracle Data Provider for .NETServer-Side Features

This chapter discusses server-side features provided by Oracle Data Provider for .NET.

With the support for .NET stored procedures in Oracle Databases for Windows that Oracle Database Extensions for .NET provides, ODP.NET can be used to access Oracle data through the implicit database connection that is available from the context of the .NET stored procedure execution. Explicit user connections can also be created to establish connections to the database that hosts the .NET stored procedure or to other Oracle Databases.

	
See Also:

Oracle Database Extensions for .NET Developer's Guide

This chapter contains these topics:

	
Introducing .NET Stored Procedure Execution Using ODP.NET

	
Limitations and Restrictions on ODP.NET Within .NET Stored Procedure

	
Porting Client Application to .NET Stored Procedure

Introducing .NET Stored Procedure Execution Using ODP.NET

Oracle Data Provider for .NET classes and APIs provide data access to the Oracle Database from a .NET client application and from .NET stored procedures and functions.

However, some limitations and restrictions exist when Oracle Data Provider for .NET is used within a .NET stored procedure. These are discussed in the next section.

The following is a simple .NET stored procedure example.

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

public class CLRLibrary1
{
 // .NET Stored Function returning the DEPTNO of the employee whose
 // EMPNO is 'empno'
 public static uint GetDeptNo(uint empno)
 {
 uint deptno = 0;

 // Create and open a context connection
 OracleConnection conn = new OracleConnection();
 if(OracleConnection.IsAvailable == true)
 {
 conn.ConnectionString = "context connection=true";
 }
 else
 {
 //set connection string for a normal client connection
 conn.ConnectionString = "user id=scott;password=tiger;" +
 "data source=oracle";
 }
 conn.Open();

 // Create and execute a command
 OracleCommand cmd = conn.CreateCommand();
 cmd.CommandText = "SELECT DEPTNO FROM EMP WHERE EMPNO = :1";
 cmd.Parameters.Add(":1",OracleDbType.Int32,empno,
 System.Data.ParameterDirection.Input);
 OracleDataReader rdr = cmd.ExecuteReader();
 if (rdr.Read())
 deptno = (uint)rdr.GetInt32(0);
 rdr.Close();
 cmd.Dispose();
 conn.Close();
 return deptno;
 } // GetDeptNo
} // CLRLibrary1

	
See Also:

	
Oracle Database Extensions for .NET Developer's Guide for more information about how to create .NET Stored procedures

	
Table 4-1, "API Support Comparison Between Client Application and .NET Stored Procedure"

Limitations and Restrictions on ODP.NET Within .NET Stored Procedure

This section covers important concepts that apply when Oracle Data Provider for .NET is used within a .NET stored procedure.

Implicit Database Connection

Within a .NET stored procedure, an implicit database connection is available for use to access Oracle data. This implicit database connection should be used rather than establishing a user connection because the implicit database connection is already established by the caller of the .NET stored procedure, thereby minimizing resource usage.

To obtain an OracleConnection object in a .NET stored procedure that represents the implicit database connection, set the ConnectionString property of the OracleConnection object to "context connection=true" and invoke the Open method. No connection string attributes can be used with "context connection=true", except the Statement Cache Size attribute.

The availability of the implicit database connection can be checked at run time through the static OracleConnection.IsAvailable property. This property always returns true when Oracle Data Provider for .NET is used within a .NET stored procedure. Otherwise, false is returned.

	
Note:

DBLinks are not supported in .NET stored procedures.

Only one implicit database connection is available within a .NET stored procedure invocation. To establish more connections in addition to the implicit database connection, an explicit connection must be created. When the Close method is invoked on the OracleConnection that represents the implicit database connection, the connection is not actually closed. Therefore, the Open method of the same or another OracleConnection object can be invoked to obtain the connection that represents the implicit database connection.

The implicit database connection can only be acquired by the Open method invocation by a native Oracle thread that initially invokes the .NET stored procedure. However, threads spawned from the native Oracle thread can use implicit database connections that are obtained by the native Oracle thread.

	
See Also:

"IsAvailable"

Transaction Support

The .NET stored procedure execution automatically inherits the current transaction on the implicit database connection. No explicit transaction can be started, committed, or rolled back inside a .NET stored procedure on a Context connection. However, explicit transaction can be started, committed, or rolled back inside a .NET stored procedure on a Client connection.

For example, OracleConnection.BeginTransaction is not allowed inside a .NET stored procedure for a context connection, but is allowed for a client connection. .NET stored procedures do not support distributed transactions. If you have enlisted a client connection in a distributed transaction and call a .NET stored procedure or function, an error occurs.

If a .NET stored procedure or function performs operations on the database that are required to be part of a transaction, the transaction must be started prior to calling the .NET stored procedure. Any desired commit or rollback must be performed after returning from the .NET stored procedure or function.

The following example consists of a client application and a .NET stored procedure, InsertRecordSP, that inserts an employee record into an EMP table.

Example (.NET Stored Procedure)

using System;
using System.Data;
using Oracle.DataAccess.Client;
// This class represents an Oracle .NET stored procedure that inserts
// an employee record into an EMP table of SCOTT schema.
public class InsertRecordSP
{
 // This procedure will insert a row into the emp database
 // For simplicity we are using only two parameters, the rest are hard coded
 public static void InsertRecord(int EmpNo, string EmpName)
 {
 if(OracleConnection.IsAvailable == true)
 {
 OracleConnection conn = new OracleConnection(
 "context connection=true");
 conn.Open();
 // Create new command object from connection context
 OracleCommand Cmd = conn.CreateCommand();
 Cmd.CommandText = "INSERT INTO EMP(EMPNO, ENAME, JOB," +
 "MGR, HIREDATE, SAL, COMM, DEPTNO) " +
 "VALUES (:1, :2, 'ANALYST', 7566, " +
 "'06-DEC-04', 5000, 0, 20)";
 Cmd.Parameters.Add(":1", OracleDbType.Int32,
 EmpNo, ParameterDirection.Input);
 Cmd.Parameters.Add(":2", OracleDbType.Varchar2,
 EmpName, ParameterDirection.Input);
 Cmd.ExecuteNonQuery();
 }
 }
}

Example (Client Application)

The example enters new employee, Bernstein, employee number 7950, into the EMP table.

// C#
// This sample demonstrates how to start the transaction with ODP.NET client
// application and execute an Oracle .NET stored procedure that performs
// a DML operation. Since .NET stored procedure inherits the current
// transaction from the implicit database connection, DML operation
// in .NET stored procedure will not be in auto-committed mode.
// Therefore, it is up to the client application to do a COMMIT or ROLLBACK
// after returning from .NET stored procedure
using System;
using System.Data;
using Oracle.DataAccess.Client;
// In this class we are starting a transaction on the client side and
// executing a .NET stored procedure, which inserts a record into EMP
// table and then verifies record count before and after COMMIT statement
class TransactionSample
{
 static void Main(string[] args)
 {
 OracleConnection Conn = null;
 OracleTransaction Txn = null;
 OracleCommand Cmd = null;
 try
 {
 Console.WriteLine("Sample: Open DB connection in non auto-committed "
 + "mode," +
 "DML operation performed by .NET stored " +
 "procedure doesn't have an effect before COMMIT " +
 "is called.");
 // Create and Open oracle connection
 Conn = new OracleConnection();
 Conn.ConnectionString = "User Id=scott;Password=tiger;" +
 "Data Source=oracle;";
 Conn.Open();
 // Start transaction
 Txn = Conn.BeginTransaction(IsolationLevel.ReadCommitted);
 // Create command object
 Cmd = new OracleCommand();
 Cmd.Connection = Conn;
 Cmd.CommandType = CommandType.StoredProcedure;
 Cmd.CommandText = "InsertRecord"; // .NET Stored procedure
 // Parameter settings
 OracleParameter EmpNoPrm = Cmd.Parameters.Add(
 "empno", OracleDbType.Int32);
 EmpNoPrm.Direction = ParameterDirection.Input;
 EmpNoPrm.Value = 7950;
 OracleParameter EmpNamePrm = Cmd.Parameters.Add(
 "ename", OracleDbType.Varchar2, 10);
 EmpNamePrm.Direction = ParameterDirection.Input;
 EmpNamePrm.Value = "Bernstein";
 // Execute .NET stored procedure
 Cmd.ExecuteNonQuery();
 Console.WriteLine("Number of record(s) before COMMIT {0}",
 RecordCount());
 Txn.Commit();
 Console.WriteLine("Number of record(s) after COMMIT {0}",
 RecordCount());
 }
 catch(OracleException OE)
 {
 Console.WriteLine(OE.Message);
 }
 finally
 {
 // Cleanup objects
 if(null != Txn)
 Txn.Dispose();
 if(null != Cmd)
 Cmd.Dispose();
 if(null != Conn && Conn.State == ConnectionState.Open)
 Conn.Close();
 }
 }
 static int RecordCount()
 {
 int EmpCount = 0;
 OracleConnection Conn = null;
 OracleCommand Cmd = null;
 try
 {
 Conn = new OracleConnection("User Id=scott;Password=tiger;" +
 "Data Source=oracle;");
 Conn.Open();
 Cmd = new OracleCommand("SELECT COUNT(*) FROM EMP", Conn);
 Object o = Cmd.ExecuteScalar();
 EmpCount = Convert.ToInt32(o.ToString());
 }
 catch(OracleException OE)
 {
 Console.WriteLine(OE.Message);
 }
 finally
 {
 if(null != Cmd)
 Cmd.Dispose();
 }
 return EmpCount;
 }
 }

Unsupported SQL Commands

Transaction controls commands such as COMMIT, ROLLBACK, and SAVEPOINT are not supported in a .NET stored procedure.

Data definition commands such as CREATE and ALTER are not supported with an implicit database connection, but they are supported with an explicit user connection in a .NET stored procedure.

Oracle User-Defined Type (UDT) Support

UDTs are not supported within a context connection but they are supported with a client connection. UDTs are not supported as parameters to .NET stored procedures.

Porting Client Application to .NET Stored Procedure

All classes and class members provide the same functionality for both client applications and .NET stored procedures, unless it is otherwise stated.

Table 4-1 lists those classes or class members that have different behavior depending on whether or not they are used in a client application or in a .NET stored procedure.

Column Headings

The column heading for this table are:

Client application: The client application.

Implicit connection: The implicit database connections in a .NET stored procedure.

Explicit connection: The explicit user connections in a .NET stored procedure.

Table 4-1 API Support Comparison Between Client Application and .NET Stored Procedure

	Class or Class Members	Client Application	Implicit Connection/Explicit Connection
	

OnChangeEventHandler Delegate

-all members	

Yes	

No/No
	

OracleDependency Class

-all members	

Yes	

No/No
	

OracleNotificationEventArgs Class

-all members	

Yes	

No/No
	

OracleNotificationRequest Class

-all members	

Yes	

No/No
	

OracleFailoverEventArgs Class

-all members	

Yes	

No/No
	

OracleFailoverEventHandler Delegate

-all members	

Yes	

No/No
	

OracleTransaction Class

-all members	

Yes	

No/No
	

OracleCommand Class

-Transaction Property	

Yes	

No #1/No #1
	

OracleConnection Class

-ConnectionTimeout Property

-DataSource Property

-BeginTransaction Method

-ChangeDatabase Method

-Clone Method

-EnlistDistributedTransaction Method

-OpenWithNewPassword Method

-Failover Event

-OracleFailoverEventHandler Delegate	

Yes

Yes

Yes

No

Yes

Yes

Yes

Yes

Yes	

Yes #3/Yes

Yes #2/Yes

No/No

No/No

No/Yes

No/No

No/Yes

No/No

No/No
	

ODP.NET Enumerations

-FailoverEvent Enumeration

-FailoverReturnCode Enumeration

-FailoverType Enumeration

-OracleNotificationInfo Enumeration

-OracleNotificationSource Enumeration

-OracleNotificationType Enumeration	

Yes

Yes

Yes

Yes

Yes

Yes	

No/No

No/No

No/No

No/No

No/No

No/No

Comments on Items in Table 4-1

	
Always returns null.

	
Implicit database connection always returns an empty string.

	
Implicit database connection always returns 0.

5 Oracle Data Provider for .NET Classes

This chapter describes the following Oracle Data Provider for .NET classes.

	
OracleCommand Class

	
OracleCommandBuilder Class

	
OracleConnection Class

	
OracleDataAdapter Class

	
OracleDataReader Class

	
OracleError Class

	
OracleErrorCollection Class

	
OracleException Class

	
OracleInfoMessageEventArgs Class

	
OracleInfoMessageEventHandler Delegate

	
OracleParameter Class

	
OracleParameterCollection Class

	
OracleRowUpdatedEventArgs Class

	
OracleRowUpdatedEventHandler Delegate

	
OracleRowUpdatingEventArgs Class

	
OracleRowUpdatingEventHandler Delegate

	
OracleTransaction Class

	
OracleCollectionType Enumeration

	
OracleDbType Enumeration

	
OracleParameterStatus Enumeration

OracleCommand Class

An OracleCommand object represents a SQL command, a stored procedure, or a table name. The OracleCommand object is responsible for formulating the request and passing it to the database. If results are returned, OracleCommand is responsible for returning results as an OracleDataReader, a .NET XmlReader, a .NET Stream, a scalar value, or as output parameters.

Class Inheritance

System.Object

 System.MarshalByRefObject

 System.ComponentModel.Component

 System.Data.Common.DbCommand (ADO.NET 2.0 only)

 Oracle.DataAccess.Client.OracleCommand

Declaration

// ADO.NET 2.0: C#
public sealed class OracleCommand : DbCommand, ICloneable

// ADO.NET 1.x: C#
public sealed class OracleCommand : Component, IDbCommand, ICloneable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

The execution of any transaction-related statements from an OracleCommand is not recommended because it is not reflected in the state of the OracleTransaction object represents the current local transaction, if one exists.

ExecuteXmlReader, ExecuteStream, and ExecuteToStream methods are only supported for XML operations.

ExecuteReader and ExecuteScalar methods are not supported for XML operations.

To minimize the number of open server cursors, OracleCommand objects should be explicitly disposed.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class OracleCommandSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 string cmdQuery = "select ename, empno from emp";

 // Create the OracleCommand
 OracleCommand cmd = new OracleCommand(cmdQuery);

 cmd.Connection = con;
 cmd.CommandType = CommandType.Text;

 // Execute command, create OracleDataReader object
 OracleDataReader reader = cmd.ExecuteReader();

 while (reader.Read())
 {
 // output Employee Name and Number
 Console.WriteLine("Employee Name : " + reader.GetString(0) + " , " +
 "Employee Number : " + reader.GetDecimal(1));
 }

 // Clean up
 reader.Dispose();
 cmd.Dispose();
 con.Dispose();
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Members

	
OracleCommand Constructors

	
OracleCommand Static Methods

	
OracleCommand Properties

	
OracleCommand Public Methods

OracleCommand Members

OracleCommand members are listed in the following tables.

OracleCommand Constructors

OracleCommand constructors are listed in Table 5-1.

Table 5-1 OracleCommand Constructors

	Constructor	Description
	
OracleCommand Constructors

	
Instantiates a new instance of OracleCommand class (Overloaded)

OracleCommand Static Methods

The OracleCommand static method is listed in Table 5-2.

Table 5-2 OracleCommand Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleCommand Properties

OracleCommand properties are listed in Table 5-3.

Table 5-3 OracleCommand Properties

	Property	Description
	
AddRowid

	
Adds the ROWID as part of the select list

	
AddToStatementCache

	
Causes executed statements to be cached, when the property is set to true and statement caching is enabled

	
ArrayBindCount

	
Specifies if the array binding feature is to be used and also specifies the maximum number of array elements to be bound in the Value property

	
BindByName

	
Specifies the binding method in the collection

	
CommandText

	
Specifies the SQL statement or stored procedure to run against the Oracle database or the XML data used to store changes to the Oracle database

	
CommandTimeout

	
Specifies the number of seconds the command is allowed to execute before terminating the execution with an exception

	
CommandType

	
Specifies the command type that indicates how the CommandText property is to be interpreted

	
Connection

	
Specifies the OracleConnection object that is used to identify the connection to execute a command

	
Container

	
Inherited from System.ComponentModel.Component

	
DesignTimeVisible

	
Specifies whether or not the OracleCommand object is visible on designer controls.

	
FetchSize

	
Specifies the size of OracleDataReader's internal cache to store result set data

	
InitialLOBFetchSize

	
Specifies the amount of data that the OracleDataReader initially fetches for LOB columns

	
InitialLONGFetchSize

	
Specifies the amount of data that the OracleDataReader initially fetches for LONG and LONG RAW columns

	
Notification

	
Indicates that there is a notification request for the command

	
NotificationAutoEnlist

	
Indicates whether or not to register for a database change notification with the database automatically when the command is executed

	
Parameters

	
Specifies the parameters for the SQL statement or stored procedure

	
RowSize

	
Specifies the amount of memory needed by the OracleDataReader internal cache to store one row of data

	
Site

	
Inherited from System.ComponentModel.Component

	
Transaction

	
Specifies the OracleTransaction object in which the OracleCommand executes

Not supported in a .NET stored procedure

	
UpdatedRowSource

	
Specifies how query command results are applied to the row being updated

Not supported in a .NET stored procedure

	
XmlCommandType

	
Specifies the type of XML operation on the OracleCommand

	
XmlQueryProperties

	
Specifies the properties that are used when an XML document is created from the result set of a SQL query statement

	
XmlSaveProperties

	
Specifies the properties that are used when an XML document is used to save changes to the database

OracleCommand Public Methods

OracleCommand public methods are listed in Table 5-4.

Table 5-4 OracleCommand Public Methods

	Public Method	Description
	
Cancel

	
Attempts to cancels a command that is currently executing on a particular connection

	
Clone

	
Creates a copy of OracleCommand object

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
CreateParameter

	
Creates a new instance of OracleParameter class

	
Dispose

	
Inherited from System.ComponentModel.Component

	
Equals

	
Inherited from System.Object (Overloaded)

	
ExecuteNonQuery

	
Executes a SQL statement or a command using the XmlCommandType and CommandText properties and returns the number of rows affected

	
ExecuteReader

	
Executes a command (Overloaded)

	
ExecuteScalar

	
Returns the first column of the first row in the result set returned by the query

	
ExecuteStream

	
Executes a command using the XmlCommandType and CommandText properties and returns the results in a new Stream object

	
ExecuteToStream

	
Executes a command using the XmlCommandType and CommandText properties and appends the results as an XML document to the existing Stream

	
ExecuteXmlReader

	
Executes a command using the XmlCommandType and CommandText properties and returns the result as an XML document in a .NET XmlTextReader object

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
Prepare

	
This method is a no-op

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

OracleCommand Constructors

OracleCommand constructors instantiate new instances of OracleCommand class.

Overload List:

	
OracleCommand()

This constructor instantiates a new instance of OracleCommand class.

	
OracleCommand(string)

This constructor instantiates a new instance of OracleCommand class using the supplied SQL command or stored procedure, and connection to the Oracle database.

	
OracleCommand(string, OracleConnection)

This constructor instantiates a new instance of OracleCommand class using the supplied SQL command or stored procedure, and connection to the Oracle database.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

OracleCommand()

This constructor instantiates a new instance of OracleCommand class.

Declaration

// C#
public OracleCommand();

Remarks

Default constructor.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

OracleCommand(string)

This constructor instantiates a new instance of OracleCommand class using the supplied SQL command or stored procedure, and connection to the Oracle database.

Declaration

// C#
public OracleCommand(string cmdText);

Parameters

	
cmdText

The SQL command or stored procedure to be executed.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

OracleCommand(string, OracleConnection)

This constructor instantiates a new instance of OracleCommand class using the supplied SQL command or stored procedure, and connection to the Oracle database.

Declaration

// C#
public OracleCommand(string cmdText, OracleConnection OracleConnection);

Parameters

	
cmdText

The SQL command or stored procedure to be executed.

	
OracleConnection

The connection to the Oracle database.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

OracleCommand Static Methods

The OracleCommand static method is listed in Table 5-5.

Table 5-5 OracleCommand Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

OracleCommand Properties

OracleCommand properties are listed in Table 5-6.

Table 5-6 OracleCommand Properties

	Property	Description
	
AddRowid

	
Adds the ROWID as part of the select list

	
AddToStatementCache

	
Causes executed statements to be cached, when the property is set to true and statement caching is enabled

	
ArrayBindCount

	
Specifies if the array binding feature is to be used and also specifies the maximum number of array elements to be bound in the Value property

	
BindByName

	
Specifies the binding method in the collection

	
CommandText

	
Specifies the SQL statement or stored procedure to run against the Oracle database or the XML data used to store changes to the Oracle database

	
CommandTimeout

	
Specifies the number of seconds the command is allowed to execute before terminating the execution with an exception

	
CommandType

	
Specifies the command type that indicates how the CommandText property is to be interpreted

	
Connection

	
Specifies the OracleConnection object that is used to identify the connection to execute a command

	
Container

	
Inherited from System.ComponentModel.Component

	
DesignTimeVisible

	
Specifies whether or not the OracleCommand object is visible on designer controls.

	
FetchSize

	
Specifies the size of OracleDataReader's internal cache to store result set data

	
InitialLOBFetchSize

	
Specifies the amount of data that the OracleDataReader initially fetches for LOB columns

	
InitialLONGFetchSize

	
Specifies the amount that of data the OracleDataReader initially fetches for LONG and LONG RAW columns

	
Notification

	
Indicates that there is a notification request for the command

	
NotificationAutoEnlist

	
Indicates whether or not to register for a database change notification with the database automatically when the command is executed

	
Parameters

	
Specifies the parameters for the SQL statement or stored procedure

	
RowSize

	
Specifies the amount of memory needed by the OracleDataReader internal cache to store one row of data

	
Site

	
Inherited from System.ComponentModel.Component

	
Transaction

	
Specifies the OracleTransaction object in which the OracleCommand executes

Not supported in a .NET stored procedure

	
UpdatedRowSource

	
Specifies how query command results are applied to the row being updated

Not supported in a .NET stored procedure

	
XmlCommandType

	
Specifies the type of XML operation on the OracleCommand

	
XmlQueryProperties

	
Specifies the properties that are used when an XML document is created from the result set of a SQL query statement

	
XmlSaveProperties

	
Specifies the properties that are used when an XML document is used to save changes to the database

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

AddRowid

This property adds the ROWID as part of the select list.

Declaration

// C#
public bool AddRowid {get; set;}

Property Value

bool

Remarks

Default is false.

This ROWID column is hidden and is not accessible by the application. To gain access to the ROWIDs of a table, the ROWID must explicitly be added to the select list without the use of this property.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
"LOB Support" for further information on how this property used with LOBs

AddToStatementCache

This property causes executed statements to be cached when the property is set to true and statement caching is enabled. If statement caching is disabled or if this property is set to false, the executed statement is not cached.

Declaration

// C#
public bool AddToStatementCache{get; set;}

Return Value

Returns bool value. A value of true indicates that statements are being added to the cache, false indicates otherwise.

Property Value

A bool value that indicates that the statements will be cached when they are executed, if statement caching is enabled.

Remarks

Default is true.

AddToStatementCache is ignored if statement caching is disabled. Statement caching is enabled by setting the Statement Cache Size connection string attribute to a value greater than 0.

When statement caching is enabled, however, this property provides a way to selectively add statements to the cache.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class AddToStatementCacheSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle;" +
 "statement cache size=10";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleCommand cmd = new OracleCommand("select * from emp", con);

 if (cmd.AddToStatementCache)
 Console.WriteLine("Added to the statement cache:" + cmd.CommandText);
 else
 Console.WriteLine("Not added to the statement cache:" + cmd.CommandText);

 // The execution of "select * from emp" will be added to the statement cache
 // because statement cache size is greater than 0 and OracleCommand's
 // AddToStatementCache is true by default.
 OracleDataReader readerEmp = cmd.ExecuteReader();

 // Do not add "select * from dept" to the statement cache
 cmd.CommandText = "select * from dept";
 cmd.AddToStatementCache = false;

 if (cmd.AddToStatementCache)
 Console.WriteLine("Added to the statement cache:" + cmd.CommandText);
 else
 Console.WriteLine("Not added to the statement cache:" + cmd.CommandText);

 // The execution of "select * from dept" will not be added to the
 // statement cache because AddToStatementCache is set to false.
 OracleDataReader readerDept = cmd.ExecuteReader();

 // Clean up
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
"Statement Caching"

	
ConnectionString

ArrayBindCount

This property specifies if the array binding feature is to be used and also specifies the number of array elements to be bound in the OracleParameter Value property.

Declaration

// C#
public int ArrayBindCount {get; set;}

Property Value

An int value that specifies number of array elements to be bound in the OracleParameter Value property.

Exceptions

ArgumentException - The ArrayBindCount value specified is invalid.

Remarks

Default = 0.

If ArrayBindCount is equal to 0, array binding is not used; otherwise, array binding is used and OracleParameter Value property is interpreted as an array of values. The value of ArrayBindCount must be specified to use the array binding feature.

If neither DbType nor OracleDbType is set, it is strongly recommended that you set ArrayBindCount before setting the OracleParameter Value property so that inference of DbType and OracleDbType from Value can be correctly done.

Array binding is not used by default.

If the XmlCommandType property is set to any value other than None, this property is ignored.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
"Array Binding"

	
"Value"

BindByName

This property specifies the binding method in the collection.

Declaration

// C#
public bool BindByName {get; set;}

Property Value

Returns true if the parameters are bound by name; returns false if the parameters are bound by position.

Remarks

Default = false.

BindByName is ignored under the following conditions:

	
The value of the XmlCommandType property is Insert, Update, or Delete.

	
The value of the XmlCommandType property is Query, but there are no parameters set on the OracleCommand.

If the XmlCommandType property is OracleXmlCommandType.Query and any parameters are set on the OracleCommand, the BindByName property must be set to true. Otherwise, the following OracleCommand methods throw an InvalidOperationException.

	
ExecuteNonQuery

	
ExecuteXmlReader

	
ExecuteStream

	
ExecuteToStream

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
"Array Binding"

	
"Value"

CommandText

This property specifies the SQL statement or stored procedure to run against the Oracle database or the XML data used to store changes to the Oracle database.

Declaration

// ADO.NET 2.0: C#
public override string CommandText {get; set;}

// ADO.NET 1.x: C#
public string CommandText {get; set;}

Property Value

A string.

Implements

IDbCommand

Remarks

The default is an empty string.

When the CommandType property is set to StoredProcedure, the CommandText property is set to the name of the stored procedure. The command calls this stored procedure when an Execute method is called.

The effects of XmlCommandType values on CommandText are:

	
XmlCommandType = None.

CommandType property determines the contents of CommandText.

	
XmlCommandType = Query.

CommandText must be a SQL query. The SQL query should be a select statement. CommandType property is ignored.

	
XmlCommandType property is Insert, Update, or Delete.

CommandText must be an XML document. CommandType property is ignored.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

CommandTimeout

This property specifies the number of seconds that the command is allowed to execute before terminating with an exception.

Declaration

// ADO.NET 2.0: C#
public override int CommandTimeout {get; set;}

// ADO.NET 1.x: C#
public int CommandTimeout {get; set;}

Property Value

int

Implements

IDbCommand.CommandTimeout

Exceptions

InvalidArgument - The specified value is less than 0.

Remarks

Default is 0 seconds, which enforces no time limit.

When the specified timeout value expires before a command execution finishes, the command attempts to cancel. If cancellation is successful, an exception is thrown with the message of ORA-01013: user requested cancel of current operation. If the command executed in time without any errors, no exceptions are thrown.

In a situation where multiple OracleCommand objects use the same connection, the timeout expiration on one of the OracleCommand objects may terminate any of the executions on the single connection. To make the timeout expiration of a OracleCommand cancel only its own command execution, simply use one OracleCommand for each connection if that OracleCommand sets the CommandTimeout property to a value greater than 0.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
http://msdn.microsoft.com/library for detailed information about this Microsoft .NET Framework 1.1 feature

CommandType

This property specifies the command type that indicates how the CommandText property is to be interpreted.

Declaration

// ADO.NET 2.0: C#
public override CommandType CommandType {get; set;}

// ADO.NET 1.x: C#
public CommandType {get; set;}

Property Value

A CommandType.

Exceptions

ArgumentException - The value is not a valid CommandType such as: CommandType.Text, CommandType.StoredProcedure, CommandType.TableDirect.

Remarks

Default = CommandType.Text

If the value of the XmlCommandType property is not None, then the CommandType property is ignored.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

Connection

This property specifies the OracleConnection object that is used to identify the connection to execute a command.

Declaration

// C#
public OracleConnection Connection {get; set;}

Property Value

An OracleConnection object.

Implements

IDbCommand

Remarks

Default = null

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

DesignTimeVisible

This property specifies whether or not the OracleCommand object is visible on designer controls.

Declaration

// C#
public override bool DesignTimeVisible { get; set; }

Property Value

A value that indicate whether or not OracleCommand object is visible in a control. The default is true.

Remarks

This property is used by developers to indicate whether or not OracleCommand object is visible in a control.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

FetchSize

This property specifies the size of OracleDataReader's internal cache to store result set data.

Declaration

// C#
public long FetchSize {get; set;}

Property Value

A long that specifies the size (in bytes) of the OracleDataReader's internal cache.

Exceptions

ArgumentException - The FetchSize value specified is invalid.

Remarks

Default = 65536.

The FetchSize property is inherited by the OracleDataReader that is created by a command execution returning a result set. The FetchSize property on the OracleDataReader object determines the amount of data the OracleDataReader fetches into its internal cache for each database round-trip.

If the XmlCommandType property is set to any value other than None, this property is ignored.

The RowSize and FetchSize properties handle UDT and XMLType data differently than other scalar data types. Because only a reference to the UDT and XMLType data is stored in the ODP.NET's internal cache, the RowSize property accounts for only the memory needed for the reference (which is very small) and not the actual size of the UDT and XMLType data. Thus, applications can inadvertently fetch massive amount s of UDT or XMLType instances from the database in a single database round-trip because the actual size of UDT and XMLType data do not count against the FetchSize, and it would require numerous UDT and XMLType references to fill up the default cache size of 64K. Therefore, when fetching UDT or XMLType data, the FetchSize property must be appropriately configured to control the number of UDT and XMLType instances that are to be fetched, rather than the amount of the actual UDT and XMLType data to be fetched

NOTE: For LOB and LONG data types, only the sizes specified in the InitialLOBFetchSize and InitialLONGFetchSize properties are accounted for by the RowSize property in addition to the metadata and reference information that is maintained by the cache for each LOB in the select list.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
OracleDataReader "FetchSize"

InitialLOBFetchSize

This property specifies the amount of data that the OracleDataReader initially fetches for LOB columns.

Declaration

// C#
public int InitialLOBFetchSize {get; set;}

Property Value

An int specifying the number of characters or bytes to fetch initially.

Exceptions

ArgumentException - The InitialLOBFetchSize value specified is invalid.

Remarks

The value of InitialLOBFetchSize specifies the initial amount of LOB data that is immediately fetched by the OracleDataReader. The property value specifies the number of characters for CLOB and NCLOB data, and the number of bytes for BLOB data.

The InitialLOBFetchSize value is used to determine the length of the LOB column data to fetch, if the LOB column is in the select list. If the select list does not contain a LOB column, the InitialLOBFetchSize value is ignored.

When InitialLOBFetchSize is set to -1, the entire LOB data is prefetched and stored in the fetch array. Calls to GetString, GetChars or GetBytes in OracleDataReader allow retrieving the entire data. In this case, the following methods are disabled.

	
GetOracleBlob

	
GetOracleClob

	
GetOracleClobForUpdate

	
GetOracleBlobForUpdate

This feature works for retrieving data from Oracle Database 9i release 2 (9.2) and later

Default = 0.

For Oracle Database 10g release 2 (10.2) and later:

The maximum value supported for InitialLOBFetchSize is 2 GB.

Prior to Oracle Database 10g release 2 (10.2), if the InitialLOBFetchSize is set to a nonzero value, GetOracleBlob and GetOracleClob methods were disabled. BLOB and CLOB data was fetched by using GetBytes and GetChars methods, respectively. In Oracle Database 10g release 2 (10.2), this restriction no longer exists. GetOracleBlob and GetOracleClob methods can be used for any InitialLOBFetchSize value zero or greater.

For releases prior to Oracle Database 10g release 2 (10.2):

The maximum value supported for InitialLOBFetchSize is 32 K.

To fetch more than the specified InitialLOBFetchSize value, one of the following must be in the select list:

	
Primary key

	
ROWID

	
Unique columns - (defined as a set of columns on which a unique constraint has been defined or a unique index has been created, where at least one of the columns in the set has a NOT NULL constraint defined on it)

If this property is set to 0, none of the preceding is required

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
"Obtaining LOB Data"

InitialLONGFetchSize

This property specifies the amount of data that the OracleDataReader initially fetches for LONG and LONG RAW columns.

Declaration

// C#
public int InitialLONGFetchSize {get; set;}

Property Value

An int specifying the amount.

Exceptions

ArgumentException - The InitialLONGFetchSize value specified is invalid.

Remarks

The maximum value supported for InitialLONGFetchSize is 32767. If this property is set to a higher value, the provider resets it to 32767.

The value of InitialLONGFetchSize specifies the initial amount of LONG or LONG RAW data that is immediately fetched by the OracleDataReader. The property value specifies the number of characters for LONG data and the number of bytes for LONG RAW. To fetch more than the specified InitialLONGFetchSize amount, one of the following must be in the select list:

	
Primary key

	
ROWID

	
Unique columns - (defined as a set of columns on which a unique constraint has been defined or a unique index has been created, where at least one of the columns in the set has a NOT NULL constraint defined on it)

The InitialLONGFetchSize value is used to determine the length of the LONG and LONG RAW column data to fetch if one of the two is in the select list. If the select list does not contain a LONG or a LONG RAW column, the InitialLONGFetchSize value is ignored.

When InitialLONGFetchSize is set to -1, the entire LONG or LONG RAW data is prefetched and stored in the fetch array. Calls to GetString, GetChars, or GetBytes in OracleDataReader allow retrieving the entire data.

Default = 0.

Setting this property to 0 defers the LONG and LONG RAW data retrieval entirely until the application specifically requests it.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
"Obtaining LONG and LONG RAW Data" for further information

Notification

This instance property indicates that there is a notification request for the command.

Declaration

// C#
public OracleNotificationRequest Notification {set; get;}

Property Value

A notification request for the command.

Remarks

When a changed notification is first registered, the client listener is started in order to receive any database notification. The listener uses the port number defined in the OracleDependency.Port static field. Subsequent change notification registrations use the same listener in the same client process and do not start another listener.

When Notification is set to an OracleNotificationRequest instance, a notification registration is created (if it has not already been created) when the command is executed. Once the registration is created, the properties of the OracleNotificationRequest instance cannot be modified. If the notification registration has already been created, the result set that is associated with the command is added to the existing registration.

When Notification is set to null, subsequent command executions do not require a notification request. If a notification request is not required, set the Notification property to null, or set the NotificationAutoEnlist property to false.

For Continuous Query Notification, a notification request can be used for multiple command executions. In that case, any query result set associated with different commands can be invalidated within the same registration.

When the OracleDependency.OnChange event is fired, if the ROWID column is explicitly included in the query (or AddRowid property is set to true), then the Rowid column contains ROWID values in the DataTable referenced by the OracleNotificationEventArgs.Details property. This behavior can be overridden by explicitly requesting for an inclusion and exclusion of ROWID values in the OracleNotificationEventArgs by setting the OracleDependency.RowidInfo to OracleRowidInfo.Include or OracleRowidInfo.Exclude, respectively.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
"Database Change Notification Support"

	
Chapter 8, "Database Change Notification"

NotificationAutoEnlist

This instance property indicates whether or not to register for a database change notification with the database automatically when the command is executed.

Declaration

// C#
public bool NotificationAutoEnlist {set; get;}

Property Value

A bool value indicating whether or not to make a database change notification request automatically, when the command is executed. If NotificationAutoEnlist is set to true, and the Notification property is set appropriately, a database change notification request is registered automatically; otherwise, no database change notification registration is made.

Default value: true

Remarks

A notification request can be used for multiple command executions using the same OracleCommand instance. In that case, set the NotificationAutoEnlist property to true.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
"Database Change Notification Support"

	
Chapter 8, "Database Change Notification"

Parameters

This property specifies the parameters for the SQL statement or stored procedure.

Declaration

// C#
public OracleParameterCollection Parameters {get;}

Property Value

OracleParameterCollection

Implements

IDbCommand

Remarks

Default value = an empty collection

The number of the parameters in the collection must be equal to the number of parameter placeholders within the command text, or an error is raised.

If the command text does not contain any parameter tokens (such as,:1,:2), the values in the Parameters property are ignored.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

RowSize

This property specifies the amount of memory needed by the OracleDataReader internal cache to store one row of data.

Declaration

// C#
public long RowSize {get;}

Property Value

A long that indicates the amount of memory (in bytes) that an OracleDataReader needs to store one row of data for the executed query.

Remarks

Default value = 0

The RowSize property is set to a nonzero value after the execution of a command that returns a result set. This property can be used at design time or dynamically during run time, to set the FetchSize, based on number of rows. For example, to enable the OracleDataReader to fetch N rows for each database round-trip, the OracleDataReader FetchSize property can be set dynamically to RowSize * N. Note that for the FetchSize to take effect appropriately, it must be set after OracleCommand.ExecuteReader() but before OracleDataReader.Read().

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
OracleDataReader "FetchSize"

Transaction

This property specifies the OracleTransaction object in which the OracleCommand executes.

Declaration

// C#
public OracleTransaction Transaction {get;}

Property Value

OracleTransaction

Implements

IDbCommand

Remarks

Default value = null

Transaction returns a reference to the transaction object associated with the OracleCommand connection object. Thus the command is executed in whatever transaction context its connection is currently in.

	
Note:

When this property is accessed through an IDbCommand reference, its set accessor method is not operational.

Remarks (.NET Stored Procedure)

Always returns null.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

UpdatedRowSource

This property specifies how query command results are applied to the row to be updated.

Declaration

// ADO.NET 2.0: C#
public override UpdateRowSource UpdatedRowSource {get; set;}

// ADO.NET 1.x: C#
public UpdateRowSource UpdatedRowSource {get; set;}

Property Value

An UpdateRowSource.

Implements

IDbCommand

Exceptions

ArgumentException - The UpdateRowSource value specified is invalid.

Remarks

Always returns UpdateRowSource,

Set accessor throws an ArgumentException if the value is other than UpdateRowSource.None.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

XmlCommandType

This property specifies the type of XML operation on the OracleCommand.

Declaration

// C#
public OracleXmlCommandType XmlCommandType {get; set;}

Property Value

An OracleXmlCommandType.

Remarks

Default value is None.

XmlCommandType values and usage:

	
None - The CommandType property specifies the type of operation.

	
Query - CommandText property must be set to a SQL select statement. The query is executed, and the results are returned as an XML document. The SQL select statement in the CommandText and the properties specified by the XmlQueryProperties property are used to perform the operation. The CommandType property is ignored.

	
Insert, Update, or Delete - CommandText property is an XML document containing the changes to be made. The XML document in the CommandText and the properties specified by the XmlSaveProperties property are used to perform the operation. The CommandType property is ignored.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

XmlQueryProperties

This property specifies the properties that are used when an XML document is created from the result set of a SQL query statement.

Declaration

// C#
public OracleXmlQueryProperties XmlQueryProperties {get; set;}

Property Value

OracleXmlQueryProperties.

Remarks

When a new instance of OracleCommand is created, an instance of OracleXmlQueryProperties is automatically available on the OracleCommand instance through the OracleCommand.XmlQueryProperties property.

A new instance of OracleXmlQueryProperties can be assigned to an OracleCommand instance. Assigning an instance of OracleXmlQueryProperties to the XmlQueryProperties of an OracleCommand instance creates a new instance of the given OracleXmlQueryProperties instance for the OracleCommand. This way each OracleCommand instance has its own OracleXmlQueryProperties instance.

Use the default constructor to get a new instance of OracleXmlQueryProperties.

Use the OracleXmlQueryProperties.Clone() method to get a copy of an OracleXmlQueryProperties instance.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

XmlSaveProperties

This property specifies the properties that are used when an XML document is used to save changes to the database.

Declaration

// C#
public OracleXmlSaveProperties XmlSaveProperties {get; set;}

Property Value

OracleXmlSaveProperties.

Remarks

When a new instance of OracleCommand is created, an instance of OracleXmlSaveProperties is automatically available on the OracleCommand instance through the OracleCommand.XmlSaveProperties property.

A new instance of OracleXmlSaveProperties can be assigned to an OracleCommand instance. Assigning an instance of OracleXmlSaveProperties to the XmlSaveProperties of an OracleCommand instance creates a new instance of the given OracleXmlSaveProperties instance for the OracleCommand. This way each OracleCommand instance has its own OracleXmlSaveProperties instance.

Use the default constructor to get a new instance of OracleXmlSaveProperties.

Use the OracleXmlSaveProperties.Clone() method to get a copy of an OracleXmlSaveProperties instance.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

OracleCommand Public Methods

OracleCommand public methods are listed in Table 5-7.

Table 5-7 OracleCommand Public Methods

	Public Method	Description
	
Cancel

	
Attempts to cancels a command that is currently executing on a particular connection

	
Clone

	
Creates a copy of OracleCommand object

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
CreateParameter

	
Creates a new instance of OracleParameter class

	
Dispose

	
Inherited from System.ComponentModel.Component

	
Equals

	
Inherited from System.Object (Overloaded)

	
ExecuteNonQuery

	
Executes a SQL statement or a command using the XmlCommandType and CommandText properties and returns the number of rows affected

	
ExecuteReader

	
Executes a command (Overloaded)

	
ExecuteScalar

	
Returns the first column of the first row in the result set returned by the query

	
ExecuteStream

	
Executes a command using the XmlCommandType and CommandText properties and returns the results in a new Stream object

	
ExecuteToStream

	
Executes a command using the XmlCommandType and CommandText properties and appends the results as an XML document to the existing Stream

	
ExecuteXmlReader

	
Executes a command using the XmlCommandType and CommandText properties and returns the result as an XML document in a .NET XmlTextReader object

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
Prepare

	
This method is a no-op

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

Cancel

This method attempts to cancel a command that is currently executing on a particular connection.

Declaration

// ADO.NET 2.0: C#
public override void Cancel();

// ADO.NET 1.x: C#
public void Cancel();

Implements

IDbCommand.Cancel

Remarks

If cancellation of the command succeeds, an exception is thrown. If cancellation is not successful, no exception is thrown. If there is no command being executed at the time of the Cancel invocation, Cancel does nothing. Invoking the Cancel method does not guarantee that the command executing at the time will always be cancelled. The execution may complete before it can be terminated. In such cases, no exception is thrown.

When multiple OracleCommand objects share the same connection, only one command can be executed on that connection at any one time. When it is invoked, the Cancel method attempts to cancel the statement currently running on the connection that the OracleCommand object is using to execute the command. However, when multiple OracleCommand objects execute statements on the same connection simultaneously, issuing a Cancel method invocation may cancel any of the issued commands. This is because the command designated for cancellation may complete before the Cancel invocation is effective. If this happens, a command executed by a different OracleCommand could be cancelled instead.

There are several ways to avoid this non-deterministic situation that the Cancel method can cause:

	
The application can create just one OracleCommand object for each connection. Doing so assures that the Cancel invocation only cancels commands executed by the OracleCommand object using a particular connection.

	
Command executions in the application are synchronized between OracleCommand objects that use the same connection.

These suggestions do not apply if Cancel is not used in the application.

Because the termination on the currently running execution is non-deterministic, it is recommended that any non-atomic SQL or PL/SQL execution be started within a transaction. When the command execution successfully terminates with an exception of ORA-01013: user requested cancel of current operation, the transaction can be rolled back for data integrity. Examples of non-atomic execution are collections of DML command executions that are executed one-by-one and multiple DML commands that are part of a PL/SQL stored procedure or function.

Example

// C#

// This example shows how command executions can be cancelled in a
// deterministic way even if multiple commands are executed on a single
// connection. This is accomplished by synchronizing threads through events.
// Since the Cancel method terminates the currently running operation on the
// connection, threads must be serialized if multiple threads are using the
// same connection to execute server round-trip incurring operations.
// Furthermore, the example shows how the execution and cancel threads should
// be synchronized so that nth iteration of the command execution does not
// inappropriately cancel the (n+1)th command executed by the same thread.

using System;
using System.Data;
using Oracle.DataAccess.Client;
using System.Threading;

class CancelSample
{
 private OracleCommand cmd;
 Thread t1, t2;
 // threads signal following events when assigned operations are completed

 private AutoResetEvent ExecuteEvent = new AutoResetEvent(false);
 private AutoResetEvent CancelEvent = new AutoResetEvent(false);
 private AutoResetEvent FinishedEvent = new AutoResetEvent(false);
 AutoResetEvent[] ExecuteAndCancel = new AutoResetEvent[2];

 // Default constructor
 CancelSample()
 {
 cmd = new OracleCommand("select * from all_objects",
 new OracleConnection("user id=scott;password=tiger;data source=oracle"));
 ExecuteAndCancel[0] = ExecuteEvent;
 ExecuteAndCancel[1] = CancelEvent;
 }

 // Constructor that takes a particular command and connection
 CancelSample(string command, OracleConnection con)
 {
 cmd = new OracleCommand(command, con);
 ExecuteAndCancel[0] = ExecuteEvent;
 ExecuteAndCancel[1] = CancelEvent;
 }

 // Execution of the command
 public void Execute()
 {
 OracleDataReader reader = null;
 try
 {
 Console.WriteLine("Execute.");
 reader = cmd.ExecuteReader();
 Console.WriteLine("Execute Done.");
 reader.Close();
 }
 catch(Exception e)
 {
 Console.WriteLine("The command has been cancelled.", e.Message);
 }
 Console.WriteLine("ExecuteEvent.Set()");
 ExecuteEvent.Set();
 }

 // Canceling of the command
 public void Cancel()
 {
 try
 {
 // cancel query if it takes longer than 100 ms to finish execution
 System.Threading.Thread.Sleep(100);
 Console.WriteLine("Cancel.");
 cmd.Cancel();
 }
 catch (Exception e)
 {
 Console.WriteLine(e.ToString());
 }
 Console.WriteLine("Cancel done.");
 Console.WriteLine("CancelEvent.Set()");
 CancelEvent.Set();
 }

 // Execution of the command with a potential of cancelling
 public void ExecuteWithinLimitedTime()
 {
 for (int i = 0; i < 5; i++)
 {
 Monitor.Enter(typeof(CancelSample));
 try
 {
 Console.WriteLine("Executing " + this.cmd.CommandText);
 ExecuteEvent.Reset();
 CancelEvent.Reset();
 t1 = new Thread(new ThreadStart(this.Execute));
 t2 = new Thread(new ThreadStart(this.Cancel));
 t1.Start();
 t2.Start();
 }
 finally
 {
 WaitHandle.WaitAll(ExecuteAndCancel);
 Monitor.Exit(typeof(CancelSample));
 }
 }
 FinishedEvent.Set();
 }
 [MTAThread]
 static void Main()
 {
 try
 {
 AutoResetEvent[] ExecutionCompleteEvents = new AutoResetEvent[3];

 // Create the connection that is to be used by three commands
 OracleConnection con = new OracleConnection("user id=scott;" +
 "password=tiger;data source=oracle");
 con.Open();

 // Create instances of CancelSample class
 CancelSample test1 = new CancelSample("select * from all_objects", con);
 CancelSample test2 = new CancelSample("select * from all_objects, emp",
 con);
 CancelSample test3 = new CancelSample("select * from all_objects, dept",
 con);

 // Create threads for each CancelSample object instance
 Thread t1 = new Thread(new ThreadStart(test1.ExecuteWithinLimitedTime));
 Thread t2 = new Thread(new ThreadStart(test2.ExecuteWithinLimitedTime));
 Thread t3 = new Thread(new ThreadStart(test3.ExecuteWithinLimitedTime));

 // Obtain a handle to an event from each object
 ExecutionCompleteEvents[0] = test1.FinishedEvent;
 ExecutionCompleteEvents[1] = test2.FinishedEvent;
 ExecutionCompleteEvents[2] = test3.FinishedEvent;

 // Start all threads to execute three commands using a single connection
 t1.Start();
 t2.Start();
 t3.Start();

 // Wait for all three commands to finish executing/canceling before
 //closing the connection
 WaitHandle.WaitAll(ExecutionCompleteEvents);
 con.Close();
 }
 catch (Exception e)
 {
 Console.WriteLine(e.ToString());
 }
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
http://msdn.microsoft.com/library for detailed information about this Microsoft .NET Framework 1.1 feature

Clone

This method creates a copy of an OracleCommand object.

Declaration

// C#
public object Clone();

Return Value

An OracleCommand object.

Implements

ICloneable

Remarks

The cloned object has the same property values as that of the object being cloned.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

CreateParameter

This method creates a new instance of OracleParameter class.

Declaration

// C#
public OracleParameter CreateParameter();

Return Value

A new OracleParameter with default values.

Implements

IDbCommand

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

ExecuteNonQuery

This method executes a SQL statement or a command using the XmlCommandType and CommandText properties and returns the number of rows affected.

Declaration

// ADO.NET 2.0: C#
public override int ExecuteNonQuery();

// ADO.NET 1.x: C#
public int ExecuteNonQuery();

Return Value

The number of rows affected.

Implements

IDbCommand

Exceptions

InvalidOperationException - The command cannot be executed.

Remarks

ExecuteNonQuery returns the number of rows affected, for the following:

	
If the command is UPDATE, INSERT, or DELETE and the XmlCommandType property is set to OracleXmlCommandType.None.

	
If the XmlCommandType property is set to OracleXmlCommandType.Insert, OracleXmlCommandType.Update, OracleXmlCommandType.Delete.

For all other types of statements, the return value is -1.

ExecuteNonQuery is used for either of the following:

	
Catalog operations (for example, querying the structure of a database or creating database objects such as tables).

	
Changing the data in a database without using a DataSet, by executing UPDATE, INSERT, or DELETE statements.

	
Changing the data in a database using an XML document.

Although ExecuteNonQuery does not return any rows, it populates any output parameters or return values mapped to parameters with data.

If the XmlCommandType property is set to OracleXmlCommandType.Query then ExecuteNonQuery executes the select statement in the CommandText property, and if successful, returns -1. The XML document that is generated is discarded. This is useful for determining if the operation completes successfully without getting the XML document back as a result.

If the XmlCommandType property is set to OracleXmlCommandType.Insert, OracleXmlCommandType.Update, or OracleXmlCommandType.Delete, then the value of the CommandText property is an XML document. ExecuteNonQuery saves the changes in that XML document to the table or view that is specified in the XmlSaveProperties property. The return value is the number of rows that are processed in the XML document. Also, each row in the XML document could affect multiple rows in the database, but the return value is still the number of rows in the XML document.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class ExecuteNonQuerySample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleCommand cmd = new OracleCommand(
 "select sal from emp where empno=7934", con);

 object sal = cmd.ExecuteScalar();
 Console.WriteLine("Employee sal before update: " + sal);

 cmd.CommandText = "update emp set sal = sal + .01 where empno=7934";

 // Auto-commit changes
 int rowsUpdated = cmd.ExecuteNonQuery();

 if (rowsUpdated > 0)
 {
 cmd.CommandText = "select sal from emp where empno=7934";
 sal = cmd.ExecuteScalar();
 Console.WriteLine("Employee sal after update: " + sal);
 }

 // Clean up
 cmd.Dispose();
 con.Dispose();
 }
}

Requirements

For XML support, this method requires Oracle9i XML Developer's Kits (Oracle XDK) or later, to be installed in the database. Oracle XDK can be downloaded from Oracle Technology Network (OTN).

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
http://otn.oracle.com/

ExecuteReader

Overload List:

ExecuteReader executes a command specified in the CommandText.

	
ExecuteReader()

This method executes a command specified in the CommandText and returns an OracleDataReader object.

	
ExecuteReader(CommandBehavior)

This method executes a command specified in the CommandText and returns an OracleDataReader object, using the specified CommandBehavior value.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

ExecuteReader()

This method executes a command specified in the CommandText and returns an OracleDataReader object.

Declaration

// C#
public OracleDataReader ExecuteReader();

Return Value

An OracleDataReader.

Implements

IDbCommand

Exceptions

InvalidOperationException - The command cannot be executed.

Remarks

When the CommandType property is set to CommandType.StoredProcedure, the CommandText property should be set to the name of the stored procedure.

The specified command executes this stored procedure when ExecuteReader is called. If parameters for the stored procedure consist of REF CURSOR objects, behavior differs depending on whether ExecuteReader() or ExecuteNonQuery() is called. If ExecuteReader() is invoked, REF CURSOR objects can be accessed through the OracleDataReader that is returned.If more than one REF CURSOR is returned from a single execution, subsequent REF CURSOR objects can be accessed sequentially by the NextResult method on the OracleDataReader. If the ExecuteNonQuery method is invoked, the output parameter value can be cast to a OracleRefCursor type and the OracleRefCursor object then can be used to either populate a DataSet or create an OracleDataReader object from it. This approach provides random access to all the REF CURSOR objects returned as output parameters.

The value of 100 is used for the FetchSize. If 0 is specified, no rows are fetched. For further information, see "Obtaining LONG and LONG RAW Data".

If the value of the XmlCommandType property is set to OracleXmlCommandType.Insert, OracleXmlCommandType.Update, OracleXmlCommandType.Delete, or OracleXmlCommandType.Query then the ExecuteReader method throws an InvalidOperationException.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class ExecuteReaderSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleCommand cmd = new OracleCommand("select ename from emp", con);

 OracleDataReader reader = cmd.ExecuteReader();

 while (reader.Read())
 {
 Console.WriteLine("Employee Name : " + reader.GetString(0));
 }

 // Clean up
 reader.Dispose();
 cmd.Dispose();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
"OracleRefCursor Class"

ExecuteReader(CommandBehavior)

This method executes a command specified in the CommandText and returns an OracleDataReader object, using the specified behavior.

Declaration

// C#
public OracleDataReader ExecuteReader(CommandBehavior behavior);

Parameters

	
behavior

The expected behavior.

Return Value

An OracleDataReader.

Implements

IDbCommand

Exceptions

InvalidOperationException - The command cannot be executed.

Remarks

A description of the results and the effect on the database of the query command is indicated by the supplied behavior that specifies command behavior.

For valid CommandBehavior values and for the command behavior of each CommandBehavior enumerated type, read the .NET Framework documentation.

When the CommandType property is set to CommandType.StoredProcedure, the CommandText property should be set to the name of the stored procedure. The command executes this stored procedure when ExecuteReader() is called.

If the stored procedure returns stored REF CURSORs, read the section on OracleRefCursors for more details. See "OracleRefCursor Class".

The value of 100 is used for the FetchSize. If 0 is specified, no rows are fetched. For more information, see "Obtaining LONG and LONG RAW Data".

If the value of the XmlCommandType property is set to OracleXmlCommandType.Insert, OracleXmlCommandType.Update, OracleXmlCommandType.Delete, or OracleXmlCommandType.Query then the ExecuteReader method throws an InvalidOperationException.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
"OracleRefCursor Class"

ExecuteScalar

This method executes the query using the connection, and returns the first column of the first row in the result set returned by the query.

Declaration

// ADO.NET 2.0: C#
public override object ExecuteScalar();

// ADO.NET 1.x: C#
public object ExecuteScalar();

Return Value

An object which represents the value of the first row, first column.

Implements

IDbCommand

Exceptions

InvalidOperationException - The command cannot be executed.

Remarks

Extra columns or rows are ignored. ExecuteScalar retrieves a single value (for example, an aggregate value) from a database. This requires less code than using the ExecuteReader() method, and then performing the operations necessary to generate the single value using the data returned by an OracleDataReader.

If the query does not return any row, it returns null.

The ExecuteScalar method throws an InvalidOperationException, if the value of the XmlCommandType property is set to one of the following OracleXmlCommandType values: Insert, Update, Delete, Query.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class ExecuteScalarSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleCommand cmd = new OracleCommand("select count(*) from emp", con);

 object count = cmd.ExecuteScalar();

 Console.WriteLine("There are {0} rows in table emp", count);

 // Clean up
 cmd.Dispose();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

ExecuteStream

This method executes a command using the XmlCommandType and CommandText properties and returns the result as an XML document in a new Stream object.

Declaration

// C#
public Stream ExecuteStream();

Return Value

A Stream.

Remarks

The behavior of ExecuteStream varies depending on the XmlCommandType property value:

	
XmlCommandType = OracleXmlCommandType.None

ExecuteStream throws an InvalidOperationException.

	
XmlCommandType = OracleXmlCommandType.Query

ExecuteStream executes the select statement in the CommandText property, and if successful, returns an OracleClob object containing the XML document that was generated. OracleClob contains Unicode characters.

If the SQL query does not return any rows, then ExcecuteStream returns an OracleClob object containing an empty XML document.

	
XmlCommandType = OracleXmlCommandType.Insert, OracleXmlCommandType.Update, or OracleXmlCommandType.Delete.

The value of the CommandText property is an XML document. ExecuteStream saves the data in that XML document to the table or view that is specified in the XmlSaveProperties property and an empty OracleClob is returned.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
Oracle XML DB Developer's Guide

	
http://otn.oracle.com/

ExecuteToStream

This method executes a command using the XmlCommandType and CommandText properties and appends the result as an XML document to the existing Stream provided by the application.

Declaration

// C#
public void ExecuteToStream(Stream outputStream);

Parameters

	
outputStream

A Stream.

Remarks

The behavior of ExecuteToStream varies depending on the XmlCommandType property value:

	
XmlCommandType = OracleXmlCommandType.None

ExecuteToStream throws an InvalidOperationException.

	
XmlCommandType = OracleXmlCommandType.Query

ExecuteToStream executes the select statement in the CommandText property, and if successful, appends the XML document that was generated to the given Stream.

If the SQL query does not return any rows, then nothing is appended to the given Stream. The character set of the appended data is Unicode.

	
XmlCommandType = OracleXmlCommandType.Insert, OracleXmlCommandType.Update, or OracleXmlCommandType.Delete

The value of the CommandText property is an XML document. ExecuteToStream saves the changes in that XML document to the table or view that is specified in the XmlSaveProperties property. Nothing is appended to the given Stream.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
Oracle XML DB Developer's Guide

	
http://otn.oracle.com/

ExecuteXmlReader

This method executes the command using the XmlCommandType and CommandText properties and returns the result as an XML document in a .NET XmlTextReader object.

Declaration

// C#
public XmlReader ExecuteXmlReader();

Return Value

An XmlReader.

Remarks

The behavior of ExecuteXmlReader varies depending on the XmlCommandType property value:

	
XmlCommandType = OracleXmlCommandType.None

ExecuteStream throws an InvalidOperationException.

	
XmlCommandType = OracleXmlCommandType.Query

ExecuteXmlReader executes the select statement in the CommandText property, and if successful, returns a .NET XmlTextReader object containing the XML document that was generated.

If the XML document is empty, which can happen if the SQL query does not return any rows, then an empty .NET XmlTextReader object is returned.

	
XmlCommandType = OracleXmlCommandType.Insert, OracleXmlCommandType.Update, or OracleXmlCommandType.Delete.

The value of the CommandText property is an XML document, and ExecuteXmlReader saves the changes in that XML document to the table or view that is specified in the XmlSaveProperties property. An empty .NET XmlTextReader object is returned.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommand Class

	
OracleCommand Members

	
Oracle XML DB Developer's Guide

	
http://otn.oracle.com/

OracleCommandBuilder Class

An OracleCommandBuilder object provides automatic SQL generation for the OracleDataAdapter when updates are made to the database.

Class Inheritance

System.Object

 System.MarshalByRefObject

 System.ComponentModel.Component

 System.Data.Common.DbCommandBuilder (ADO.NET 2.0 only)

 OracleDataAccess.Client.OracleCommandBuilder

Declaration

// ADO.NET 2.0: C#
public sealed class OracleCommandBuilder : DbCommandBuilder

// ADO.NET 1.x: C#
public sealed class OracleCommandBuilder : Component

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

OracleCommandBuilder automatically generates SQL statements for single-table updates when the SelectCommand property of the OracleDataAdapter is set. An exception is thrown if the DataSet contains multiple tables. The OracleCommandBuilder registers itself as a listener for RowUpdating events whenever its DataAdapter property is set. Only one OracleDataAdapter object and one OracleCommandBuilder object can be associated with each other at one time.

To generate INSERT, UPDATE, or DELETE statements, the OracleCommandBuilder uses ExtendedProperties within the DataSet to retrieve a required set of metadata. If the SelectCommand is changed after the metadata is retrieved (for example, after the first update), the RefreshSchema method should be called to update the metadata.

OracleCommandBuilder first looks for the metadata from the ExtendedProperties of the DataSet; if the metadata is not available, OracleCommandBuilder uses the SelectCommand property of the OracleDataAdapter to retrieve the metadata.

Example

The following example performs an update on the EMP table. It uses the OracleCommandBuilder object to create the UpdateCommand for the OracleDataAdapter object when OracleDataAdapter.Update() is called.

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class OracleCommandBuilderSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 string cmdstr = "SELECT empno, sal from emp";

 // Create the adapter with the selectCommand txt and the
 // connection string
 OracleDataAdapter adapter = new OracleDataAdapter(cmdstr, constr);

 // Create the builder for the adapter to automatically generate
 // the Command when needed
 OracleCommandBuilder builder = new OracleCommandBuilder(adapter);

 // Create and fill the DataSet using the EMP
 DataSet dataset = new DataSet();
 adapter.Fill(dataset, "EMP");

 // Get the EMP table from the dataset
 DataTable table = dataset.Tables["EMP"];

 // Indicate DataColumn EMPNO is unique
 // This is required by the OracleCommandBuilder to update the EMP table
 table.Columns["EMPNO"].Unique = true;

 // Get the first row from the EMP table
 DataRow row = table.Rows[0];

 // Update the salary
 double sal = double.Parse(row["SAL"].ToString());
 row["SAL"] = sal + .01;

 // Now update the EMP using the adapter
 // The OracleCommandBuilder will create the UpdateCommand for the
 // adapter to update the EMP table
 adapter.Update(dataset, "EMP");

 Console.WriteLine("Row updated successfully");
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Members

	
OracleCommandBuilder Constructors

	
OracleCommandBuilder Static Methods

	
OracleCommandBuilder Properties

	
OracleCommandBuilder Public Methods

	
OracleCommandBuilder Events

OracleCommandBuilder Members

OracleCommandBuilder members are listed in the following tables.

OracleCommandBuilder Constructors

OracleCommandBuilder constructors are listed in Table 5-8.

Table 5-8 OracleCommandBuilder Constructors

	Constructor	Description
	
OracleCommandBuilder Constructors

	
Instantiates a new instance of OracleCommandBuilder class (Overloaded)

OracleCommandBuilder Static Methods

OracleCommandBuilder static methods are listed in Table 5-9.

Table 5-9 OracleCommandBuilder Static Methods

	Method	Description
	
DeriveParameters

	
Queries for the parameters of a stored procedure or function, represented by a specified OracleCommand, and populates the OracleParameterCollection of the command with the return values

	
Equals

	
Inherited from System.Object (Overloaded)

OracleCommandBuilder Properties

OracleCommandBuilder properties are listed in Table 5-10.

Table 5-10 OracleCommandBuilder Properties

	Property	Description
	
Container

	
Inherited from System.ComponentModel.Component

	
CaseSensitive

	
Indicates whether or not double quotes are used around Oracle object names when generating SQL statements

	
CatalogLocation

	
Not Supported

	
CatalogSeparator

	
Not Supported

	
ConflictOption

	
Not Supported

	
DataAdapter

	
Indicates the OracleDataAdapter for which the SQL statements are generated

	
QuotePrefix

	
Specifies the beginning character or characters used to specify database objects whose names contain special characters such as spaces or reserved words

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
QuoteSuffix

	
Specifies the ending character or characters used to specify database objects whose names contain special characters such as spaces or reserved words

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
SchemaSeparator

	
Specifies the character to be used for the separator between the schema identifier and other identifiers

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
Site

	
Inherited from System.ComponentModel.Component

OracleCommandBuilder Public Methods

OracleCommandBuilder public methods are listed in Table 5-11.

Table 5-11 OracleCommandBuilder Public Methods

	Public Method	Description
	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Inherited from System.ComponentModel.Component

	
Equals

	
Inherited from System.Object (Overloaded)

	
GetDeleteCommand

	
Gets the automatically generated OracleCommand object that has the SQL statement (CommandText) perform deletions on the database

	
GetHashCode

	
Inherited from System.Object

	
GetInsertCommand

	
Gets the automatically generated OracleCommand object that has the SQL statement (CommandText) perform insertions on the database

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
GetUpdateCommand

	
Gets the automatically generated OracleCommand object that has the SQL statement (CommandText) perform updates on the database

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
QuoteIdentifier

	
Returns the correct quoted form of the provided unquoted identifier, with any embedded quotes in the identifier properly escaped

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
RefreshSchema

	
Refreshes the database schema information used to generate INSERT, UPDATE, or DELETE statements

	
UnquoteIdentifier

	
Returns the correct unquoted form of the provided quoted identifier, removing any escape notation for quotes embedded in the identifier

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
ToString

	
Inherited from System.Object

OracleCommandBuilder Events

The OracleCommandBuilder event is listed in Table 5-12.

Table 5-12 OracleCommandBuilder Events

	Event Name	Description
	
Disposed

	
Inherited from System.ComponentModel.Component

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

OracleCommandBuilder Constructors

OracleCommandBuilder constructors create new instances of the OracleCommandBuilder class.

Overload List:

	
OracleCommandBuilder()

This constructor creates an instance of the OracleCommandBuilder class.

	
OracleCommandBuilder(OracleDataAdapter)

This constructor creates an instance of the OracleCommandBuilder class and sets the DataAdapter property to the provided OracleDataAdapter object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

OracleCommandBuilder()

This constructor creates an instance of the OracleCommandBuilder class.

Declaration

// C#
public OracleCommandBuilder();

Remarks

Default constructor.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

OracleCommandBuilder(OracleDataAdapter)

This constructor creates an instance of the OracleCommandBuilder class and sets the DataAdapter property to the provided OracleDataAdapter object.

Declaration

// C#
public OracleCommandBuilder(OracleDataAdapter da);

Parameters

	
da

The OracleDataAdapter object provided.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

OracleCommandBuilder Static Methods

OracleCommandBuilder static methods are listed in Table 5-13.

Table 5-13 OracleCommandBuilder Static Methods

	Method	Description
	
DeriveParameters

	
Queries for the parameters of a stored procedure or function, represented by a specified OracleCommand, and populates the OracleParameterCollection of the command with the return values

	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

DeriveParameters

This method queries for the parameters of a stored procedure or function, represented by a specified OracleCommand, and populates the OracleParameterCollection of the command with the return values.

Declaration

// C#
public static void DeriveParameters(OracleCommand command);

Parameters

	
command

The command that represents the stored procedure or function for which parameters are to be derived.

Exceptions

InvalidOperationException - The CommandText is not a valid stored procedure or function name, the CommandType is not CommandType.StoredProcedure, or the Connection.State is not ConnectionState.Open.

Remarks

When DeriveParameters is used to populate the Parameter collection of an OracleCommand Object that represents a stored function, the return value of the function is bound as the first parameter (at position 0 of the OracleParameterCollection).

DeriveParameters can only be used for stored procedures or functions, not for anonymous PL/SQL blocks.

Invoking DeriveParameters deletes all existing parameters in the parameter collection of the command.

DeriveParameters incurs a database round-trip and should only be used during design time. To avoid unnecessary database round-trips in a production environment, the DeriveParameters method itself should be replaced with the explicit parameter settings that were returned by the DeriveParameters method at design time.

DeriveParameters can only preserve the case of the stored procedure or function name if it is encapsulated by double-quotes. For example, if the stored procedure in the database is named GetEmployees with mixed-case, the CommandText property on the OracleCommand object must be set appropriately as in the following example:

cmd.CommandText = "\"GetEmployees\"";

Stored procedures and functions in a package must be provided in the following format:

<package name>.<procedure or function name>

For example, to obtain parameters for a stored procedure named GetEmployees (mixed-case) in a package named EmpProcedures (mixed-case), the name provided to the OracleCommand is:

"\"EmpProcedures\".\"GetEmployees\""

DeriveParameters cannot be used for object type methods.

The derived parameters contain all the metadata information that is needed for the stored procedure to execute properly. The application must provide the value of the parameters before execution, if required. The application may also modify the metadata information of the parameters before execution. For example, the Size property of the OracleParameter may be modified for PL/SQL character and string types to optimize the execution of the stored procedure.

The output values of derived parameters return as .NET Types by default. To obtain output parameters as provider types, the OracleDbType property of the parameter must be set explicitly by the application to override this default behavior. One quick way to do this is to set the OracleDbType to itself for all output parameters that should be returned as provider types.

The BindByName property of the supplied OracleCommand is left as is, but the application can change its value.

If the specified stored procedure or function is overloaded, the first overload is used to populate the parameters collection.

// Database Setup
/*
connect scott/tiger@oracle
CREATE OR REPLACE PROCEDURE MyOracleStoredProc (arg_in IN VARCHAR2,
 arg_out OUT VARCHAR2) IS
BEGIN
 arg_out := arg_in;
END;
/
*/

// C#
using System;
using System.Data;
using Oracle.DataAccess.Client;

class DeriveParametersSample
{
 static void Main()
 {
 // Create the PL/SQL Stored Procedure MyOracleStoredProc as indicated in
 // the preceding Database Setup

 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Create an OracleCommand
 OracleCommand cmd = new OracleCommand("MyOracleStoredProc", con);
 cmd.CommandType = CommandType.StoredProcedure;

 // Derive Parameters
 OracleCommandBuilder.DeriveParameters(cmd);
 Console.WriteLine("Parameters Derived");

 // Prints "Number of Parameters for MyOracleStoredProc = 2"
 Console.WriteLine("Number of Parameters for MyOracleStoredProc = {0}",
 cmd.Parameters.Count);

 // The PL/SQL stored procedure MyOracleStoredProc has one IN and
 // one OUT parameter. Set the Value for the IN parameter.
 cmd.Parameters[0].Value = "MyText";

 // The application may modify the other OracleParameter properties also
 // This sample uses the default Size for the IN parameter and modifies
 // the Size for the OUT parameter

 // The default size for OUT VARCHAR2 is 4000
 // Prints "cmd.Parameters[1].Size = 4000"
 Console.WriteLine("cmd.Parameters[1].Size = " + cmd.Parameters[1].Size);

 // Set the Size for the OUT parameter
 cmd.Parameters[1].Size = 6;

 // Execute the command
 cmd.ExecuteNonQuery();

 // Prints "cmd.Parameters[1].Value = MyText"
 Console.WriteLine("cmd.Parameters[1].Value = " + cmd.Parameters[1].Value);

 con.Close();
 con.Dispose();
 }
}

Example

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

	
OracleCommand Class

	
OracleParameter Class

	
OracleParameterCollection Class

	
http://msdn.microsoft.com/library for detailed information about this Microsoft .NET Framework 1.1 feature

OracleCommandBuilder Properties

OracleCommandBuilder properties are listed in Table 5-14.

Table 5-14 OracleCommandBuilder Properties

	Property	Description
	
Container

	
Inherited from System.ComponentModel.Component

	
CaseSensitive

	
Indicates whether or not double quotes are used around Oracle object names when generating SQL statements

	
CatalogLocation

	
Not Supported

	
CatalogSeparator

	
Not Supported

	
ConflictOption

	
Not Supported

	
DataAdapter

	
Indicates the OracleDataAdapter for which the SQL statements are generated

	
QuotePrefix

	
Specifies the beginning character or characters used to specify database objects whose names contain special characters such as spaces or reserved words

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
QuoteSuffix

	
Specifies the ending character or characters used to specify database objects whose names contain special characters such as spaces or reserved words

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
SchemaSeparator

	
Specifies the character to be used for the separator between the schema identifier and other identifiers

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
Site

	
Inherited from System.ComponentModel.Component

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

CaseSensitive

This property indicates whether or not double quotes are used around Oracle object names (for example, tables or columns) when generating SQL statements.

Declaration

// C#
bool CaseSensitive {get; set;}

Property Value

A bool that indicates whether or not double quotes are used.

Remarks

Default = false

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

CatalogLocation

This property is not supported.

Declaration

// ADO.NET 2.0: C#
public override CatalogLocation CatalogLocation {get; set;}

Exceptions

NotSupportedException - This property is not supported.

Remarks

This property is not supported.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

CatalogSeparator

This property is not supported.

Declaration

// ADO.NET 2.0: C#
public override string CatalogSeparator {get; set;}

Exceptions

NotSupportedException - This property is not supported.

Remarks

This property is not supported.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

ConflictOption

This property is not supported.

Declaration

// ADO.NET 2.0: C#
public override string ConflictOption {get; set;}

Exceptions

NotSupportedException - This property is not supported.

Remarks

This property is not supported.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

DataAdapter

This property indicates the OracleDataAdapter object for which the SQL statements are generated.

Declaration

// C#
OracleDataAdapter DataAdapter{get; set;}

Property Value

An OracleDataAdapter object.

Remarks

Default = null

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

QuotePrefix

This property specifies the beginning character or characters used to specify database objects whose names contain special characters such as spaces or reserved words.

Declaration

// ADO.NET 2.0: C#
public override string QuotePrefix {get; set;}

Property Value

The beginning character or characters to use. The default value is "\"".

Exceptions

ArgumentNullException - The input value is null.

NotSupportedException - The input value is not "\"".

Remarks

This property is independent of any OracleConnection or OracleCommand objects. Only "\"" is supported as the quote prefix.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

QuoteSuffix

This property specifies the ending character or characters used to specify database objects whose names contain special characters such as spaces or reserved words.

Declaration

// ADO.NET 2.0: C#
public override string QuoteSuffix {get; set;}

Property Value

The ending character or characters to use. The default value is "\"".

Exceptions

ArgumentNullException - The input value is null.

NotSupportedException - The input value is not "\"".

Remarks

This property is independent of any OracleConnection or OracleCommand objects. Only "\"" is supported as the quote suffix value.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

SchemaSeparator

This property specifies the character to be used for the separator between the schema identifier and other identifiers.

Declaration

// ADO.NET 2.0: C#
public override string SchemaSeparator {get; set; }

Property Value

The character to be used as the schema separator.

Exceptions

ArgumentNullException - The input value is null.

NotSupportedException - The input value is not a dot (.).

Remarks

The default schema separator is a dot (.). The only acceptable value for this property is a dot (.).

This property is independent of any OracleConnection or OracleCommand objects.

Example

// C#

using System;
using System.Data;
using System.Data.Common;
using Oracle.DataAccess.Client;

class SchemaSeperatorSample
{
 static void Main(string[] args)
 {
 try
 {
 OracleCommandBuilder cmdBuilder = new OracleCommandBuilder();

 //schemaSeparator is dot(.)
 Console.WriteLine("schemaSeparator is {0}",
 cmdBuilder.SchemaSeparator);

 //set the schemaseparator, only '.' is allowed.
 cmdBuilder.SchemaSeparator = ".";

 // the only acceptable value for this property is a dot (.)
 // Hence the following line will throw NotSupportedException
 cmdBuilder.SchemaSeparator = "!";
 }
 catch (Exception ex)
 {
 Console.WriteLine(ex.Message);
 Console.WriteLine(ex.StackTrace);
 }
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

OracleCommandBuilder Public Methods

OracleCommandBuilder public methods are listed in Table 5-15.

Table 5-15 OracleCommandBuilder Public Methods

	Public Method	Description
	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Inherited from System.ComponentModel.Component

	
Equals

	
Inherited from System.Object (Overloaded)

	
GetDeleteCommand

	
Gets the automatically generated OracleCommand object that has the SQL statement (CommandText) perform deletions on the database

	
GetHashCode

	
Inherited from System.Object

	
GetInsertCommand

	
Gets the automatically generated OracleCommand object that has the SQL statement (CommandText) perform insertions on the database

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
GetUpdateCommand

	
Gets the automatically generated OracleCommand object that has the SQL statement (CommandText) perform updates on the database

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
QuoteIdentifier

	
Returns the correct quoted form of the provided unquoted identifier, with any embedded quotes in the identifier properly escaped

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
RefreshSchema

	
Refreshes the database schema information used to generate INSERT, UPDATE, or DELETE statements

	
UnquoteIdentifier

	
Returns the correct unquoted form of the provided quoted identifier, removing any escape notation for quotes embedded in the identifier

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

GetDeleteCommand

This method gets the automatically generated OracleCommand object that has the SQL statement (CommandText) perform deletions on the database when an application calls Update() on the OracleDataAdapter.

Declaration

// C#
public OracleCommand GetDeleteCommand();

Return Value

An OracleCommand.

Exceptions

ObjectDisposedException - The OracleCommandBuilder object is already disposed.

InvalidOperationException - Either the SelectCommand or the DataAdapter property is null, or the primary key cannot be retrieved from the SelectCommand property of the OracleDataAdapter.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

GetInsertCommand

This method gets the automatically generated OracleCommand object that has the SQL statement (CommandText) perform insertions on the database when an application calls Update() on the OracleDataAdapter.

Declaration

// C#
public OracleCommand GetInsertCommand();

Return Value

An OracleCommand.

Exceptions

ObjectDisposedException - The OracleCommandBuilder object is already disposed.

InvalidOperationException - Either the SelectCommand or the DataAdapter property is null, or the primary key cannot be retrieved from the SelectCommand property of the OracleDataAdapter.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

GetUpdateCommand

This method gets the automatically generated OracleCommand object that has the SQL statement (CommandText) perform updates on the database when an application calls Update() on the OracleDataAdapter.

Declaration

// C#
public OracleCommand GetUpdateCommand();

Return Value

An OracleCommand.

Exceptions

ObjectDisposedException - The OracleCommandBuilder object is already disposed.

InvalidOperationException - Either the SelectCommand or the DataAdapter property is null, or the primary key cannot be retrieved from the SelectCommand property of the OracleDataAdapter.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

QuoteIdentifier

This method returns the correct quoted form of the provided unquoted identifier, with any embedded quotes in the identifier properly escaped.

Declaration

// ADO.NET 2.0: C#
public override string QuoteIdentifier(string unquotedIdentifier);

Parameters

	
UnquotedIdentifier

An unquoted identifier string.

Return Value

The quoted version of the identifier. Embedded quotes within the identifier are properly escaped.

Exceptions

ArgumentNullException - The input parameter is null.

Remarks

This method is independent of any OracleConnection or OracleCommand objects.

Example

// C#

using System;
using System.Data;
using System.Data.Common;
using Oracle.DataAccess.Client;

class QuoteIdentifierSample
{
 static void Main(string[] args)
 {
 OracleCommandBuilder builder = new OracleCommandBuilder();
 string quoteIdentifier = builder.QuoteIdentifier("US\"ER");

 //quoteIdentifier for "US\"ER" is (\"US\"\"ER\")
 Console.WriteLine("quoteIdentifier is {0}" , quoteIdentifier);
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

RefreshSchema

This method refreshes the database schema information used to generate INSERT, UPDATE, or DELETE statements.

Declaration

// ADO.NET 2.0: C#
public override void RefreshSchema();

// ADO.NET 1.x: C#
public void RefreshSchema();

Remarks

An application should call RefreshSchema whenever the SelectCommand value of the OracleDataAdapter object changes.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

UnquoteIdentifier

This method returns the correct unquoted form of the provided quoted identifier, removing any escape notation for quotes embedded in the identifier.

Declaration

// ADO.NET 2.0: C#
public override string UnquoteIdentifier(string quotedIdentifier);

Parameters

	
quotedIdentifier

The quoted string identifier.

Return Value

The unquoted identifier, with escape notation for any embedded quotes removed.

Exceptions

ArgumentNullException - The input parameter is null.

ArgumentException - The input parameter is empty.

Remarks

This method is independent of any OracleConnection or OracleCommand objects.

Example

// C#

using System;
using System.Data;
using System.Data.Common;
using Oracle.DataAccess.Client;

class UnQuoteIdentifierSample
{
 static void Main(string[] args)
 {
 //create an OracleCommandBuilder object.
 OracleCommandBuilder builder = new OracleCommandBuilder();

 string identifier = "US\"ER";
 Console.WriteLine("Identifier is {0}", identifier);

 // quote the identifier
 string quoteIdentifier = builder.QuoteIdentifier(identifier);

 //quoteIdentifier of "US\"ER" is (\"US\"\"ER\")
 Console.WriteLine("QuotedIdentifier is {0}" , quoteIdentifier);
 string unquoteIdentifier = builder.UnquoteIdentifier(quoteIdentifier);

 //And its unquoteIdentifier is US\"ER
 Console.WriteLine("UnquotedIdentifier is {0}" , unquoteIdentifier);
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

OracleCommandBuilder Events

The OracleCommandBuilder event is listed in Table 5-16.

Table 5-16 OracleCommandBuilder Event

	Event Name	Description
	
Disposed

	
Inherited from System.ComponentModel.Component

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleCommandBuilder Class

	
OracleCommandBuilder Members

OracleConnection Class

An OracleConnection object represents a connection to an Oracle database.

Class Inheritance

System.Object

 System.MarshalByRefObject

 System.ComponentModel.Component

 System.Data.Common.DbConnection (ADO.NET 2.0 only)

 Oracle.DataAccess.Client.OracleConnection

Declaration

// ADO.NET 2.0: C#
public sealed class OracleConnection : DbConnection, IDbConnection, ICloneable

// ADO.NET 1.x: C#
public sealed class OracleConnection : Component, IdbConnection, ICloneable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class OracleConnectionSample
{
 static void Main()
 {
 // Connect
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Execute a SQL SELECT
 OracleCommand cmd = con.CreateCommand();
 cmd.CommandText = "select * from emp";
 OracleDataReader reader = cmd.ExecuteReader();

 // Print all employee numbers
 while (reader.Read())
 Console.WriteLine(reader.GetInt32(0));

 // Clean up
 reader.Dispose();
 cmd.Dispose();
 con.Dispose();
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Members

	
OracleConnection Constructors

	
OracleConnection Static Properties

	
OracleConnection Static Methods

	
OracleConnection Properties

	
OracleConnection Public Methods

	
OracleConnection Events

OracleConnection Members

OracleConnection members are listed in the following tables.

OracleConnection Constructors

OracleConnection constructors are listed in Table 5-17.

Table 5-17 OracleConnection Constructors

	Constructor	Description
	
OracleConnection Constructors

	
Instantiates a new instance of the OracleConnection class (Overloaded)

OracleConnection Static Properties

The OracleConnection static property is listed in Table 5-19.

Table 5-18 OracleConnection Static Property

	Property	Description
	
IsAvailable

	
Indicates whether or not the implicit database connection is available for use

OracleConnection Static Methods

The OracleConnection static methods are listed in Table 5-19.

Table 5-19 OracleConnection Static Methods

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
ClearPool

	
Clears the connection pool that is associated with the provided OracleConnection object.

Not supported in a .NET stored procedure

	
ClearAllPools

	
Clears all connections from all the connection pools

Not supported in a .NET stored procedure

OracleConnection Properties

OracleConnection properties are listed in Table 5-20

Table 5-20 OracleConnection Properties

	Property	Description
	
ClientId

	
Specifies the client identifier for the connection

	
ConnectionString

	
Specifies connection information used to connect to an Oracle database

	
ConnectionTimeout

	
Indicates the maximum amount of time that the Open method can take to obtain a pooled connection before the request is terminated

	
Container

	
Inherited from System.ComponentModel.Component

	
Database

	
Not Supported

	
DataSource

	
Specifies the Oracle Net Services Name, Connect Descriptor, or an easy connect naming that identifies the database to which to connect

	
ServerVersion

	
Specifies the version number of the Oracle database to which the OracleConnection has established a connection

	
Site

	
Inherited from System.ComponentModel.Component

	
State

	
Specifies the current state of the connection

OracleConnection Public Methods

OracleConnection public methods are listed in Table 5-21.

Table 5-21 OracleConnection Public Methods

	Public Method	Description
	
BeginTransaction

	
Begins a local transaction (Overloaded)

Not supported in a .NET stored procedure

	
ChangeDatabase

	
Not Supported

	
Clone

	
Creates a copy of an OracleConnection object

Not supported in a .NET stored procedure

	
Close

	
Closes the database connection

	
CreateCommand

	
Creates and returns an OracleCommand object associated with the OracleConnection object

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Inherited from System.ComponentModel.Component

	
EnlistDistributedTransaction

	
Enables applications to explicitly enlist in a specified distributed transaction

Not supported in a .NET stored procedure

	
EnlistTransaction

	
Enables applications to enlist in a specified distributed transaction

Supported Only in ADO.NET 2.0-Compliant ODP.NET

Not supported in a .NET stored procedure

	
Equals

	
Inherited from System.Object (Overloaded)

	
FlushCache

	
Flushes all updates and deletes made through REF objects retrieved using this connection

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetSchema

	
Returns schema information for the data source of the OracleConnection

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
GetSessionInfo

	
Returns or refreshes the property values of the OracleGlobalization object that represents the globalization settings of the session (Overloaded)

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
Open

	
Opens a database connection with the property settings specified by the ConnectionString

	
OpenWithNewPassword

	
Opens a new connection with the new password

Not supported in a .NET stored procedure

	
PurgeStatementCache

	
Flushes the Statement Cache by closing all open cursors on the database, when statement caching is enabled

	
SetSessionInfo

	
Alters the session's globalization settings with the property values provided by the OracleGlobalization object

	
ToString

	
Inherited from System.Object

OracleConnection Events

OracleConnection events are listed in Table 5-22.

Table 5-22 OracleConnection Events

	Event Name	Description
	
Disposed

	
Inherited from System.ComponentModel.Component

	
Failover

	
An event that is triggered when an Oracle failover occurs

Not supported in a .NET stored procedure

	
InfoMessage

	
An event that is triggered for any message or warning sent by the database

	
StateChange

	
An event that is triggered when the connection state changes

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

OracleConnection Constructors

OracleConnection constructors instantiate new instances of the OracleConnection class.

Overload List:

	
OracleConnection()

This constructor instantiates a new instance of the OracleConnection class using default property values.

	
OracleConnection(String)

This constructor instantiates a new instance of the OracleConnection class with the provided connection string.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

OracleConnection()

This constructor instantiates a new instance of the OracleConnection class using default property values.

Declaration

// C#
public OracleConnection();

Remarks

The properties for OracleConnection are set to the following default values:

	
ConnectionString = empty string

	
ConnectionTimeout = 15 (default value of 0 is used for the implicit database connection)

	
DataSource = empty string

	
ServerVersion = empty string

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

OracleConnection(String)

This constructor instantiates a new instance of the OracleConnection class with the provided connection string.

Declaration

// C#
public OracleConnection(String connectionString);

Parameters

	
connectionString

The connection information used to connect to the Oracle database.

Remarks

The ConnectionString property is set to the supplied connectionString. The ConnectionString property is parsed and an exception is thrown if it contains invalid connection string attributes or attribute values.

The properties of the OracleConnection object default to the following values unless they are set by the connection string:

	
ConnectionString = empty string

	
ConnectionTimeout = 15 (default value of 0 is used for the implicit database connection)

	
DataSource = empty string

	
ServerVersion = empty string

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

OracleConnection Static Properties

The OracleConnection static property is listed in Table 5-23.

Table 5-23 OracleConnection Static Property

	Property	Description
	
IsAvailable

	
Indicates whether or not the implicit database connection is available for use

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

IsAvailable

This property indicates whether or the implicit database connection is available for use.

Declaration

// C#
public static bool IsAvailable {get;}

Property Value

Returns true if the implicit database connection is available for use.

Remarks

The availability of the implicit database connection can be checked at run time through this static property. When Oracle Data Provider for .NET is used within a .NET stored procedure, this property always returns true. Otherwise, false is returned.

To obtain an OracleConnection object in a .NET stored procedure that represents the implicit database connection, set the ConnectionString property of the OracleConnection object to "context connection=true" and invoke the Open method.

Note that not all features that are available for an explicit user connection are available for an implicit database connection. See "Implicit Database Connection" for details.

Example

// C# (Library/DLL)
using System;
using Oracle.DataAccess.Client;

public class IsAvailableSample
{
 static void MyStoredProcedure()
 {
 OracleConnection con = new OracleConnection();
 if (OracleConnection.IsAvailable)
 {
 // This function is invoked as a stored procedure
 // Obtain the implicit database connection by setting
 // "context connection=true" in the connection string
 con.ConnectionString = "context connection=true";
 }
 else
 {
 // This function is not invoked as a stored procedure
 // Set the connection string for a normal client connection
 con.ConnectionString = "user id=scott;password=tiger;data source=oracle";
 }

 con.Open();
 Console.WriteLine("connected!");
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

OracleConnection Static Methods

The OracleConnection static methods are listed in Table 5-24.

Table 5-24 OracleConnection Static Methods

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
ClearPool

	
Clears the connection pool that is associated with the provided OracleConnection object.

Not supported in a .NET stored procedure

	
ClearAllPools

	
Clears all connections from all the connection pools

Not supported in a .NET stored procedure

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

ClearPool

This method clears the connection pool that is associated with the provided OracleConnection object.

Declaration

// C#
public static void ClearPool(OracleConnection connection);

Remarks

When this method is invoked, all idle connections are closed and freed from the pool. Currently used connections are not discarded until they are returned to the pool.

The ClearPool method should be invoked only when valid connections can be created (that is, the database is up and can be connected to). Otherwise, the ClearPool method may just create invalid connections to a downed database instance. Assuming valid database connections, a ClearPool invocation creates a connection pool with usable connections. Therefore, connection requests succeed even after the invocation of this method. Connections created after this method invocation are not cleared unless another invocation is made.

This method can be invoked with an OracleConnection object before opening the connection as well as after, provided the ConnectionString is properly set.

Exceptions

InvalidOperationException – Either the connection pool cannot be found or the provided connection string is invalid.

Example

// C#
// Sample demonstrating the use of ClearPool API in OracleConnection class

using System;
using Oracle.DataAccess.Client;

class ClearPoolSample
{
 static void Main()
 {
 Console.WriteLine("Running ClearPool sample...");
 // Set the connection string
 string strConn = "User Id=scott;Password=tiger;Data Source=oracle;" +
 "Min pool size=5;";
 OracleConnection conn = new OracleConnection(strConn);

 // Open the connection
 conn.Open();

 // Clears the connection pool associated with connection 'conn'
 OracleConnection.ClearPool (conn);

 // This connection will be placed back into the pool
 conn.Close ();

 // Open the connection again to create additional connections in the pool
 conn.Open();

 // Create a new connection object
 OracleConnection connNew = new OracleConnection(strConn);

 // Clears the pool associated with Connection 'connNew'
 // Since the same connection string is set for both the connections,
 // connNew and conn, they will be part of the same connection pool.
 // We need not do an Open() on the connection object before calling
 // ClearPool
 OracleConnection.ClearPool (connNew);

 // cleanup
 conn.Close();
 Console.WriteLine("Done!");
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

ClearAllPools

This method clears all connections from all the connection pools.

Declaration

// C#
public static void ClearAllPools();

Remarks

This call is analogous to calling ClearPool for all the connection pools that are created for the application.

Exceptions

InvalidOperationException – No connection pool could be found for the application.

Example

// C#
// Sample demonstrating the use of ClearAllPools API in OracleConnection class

using System;
using Oracle.DataAccess.Client;

class ClearAllPoolsSample
{
 static void Main()
 {
 Console.WriteLine("Running ClearAllPools sample...");
 // Set the connection string
 string strConn = "User Id=scott;Password=tiger;Data Source=oracle;" +
 "Min pool size=5;";
 OracleConnection conn = new OracleConnection(strConn);

 // Create another connection object with a different connection string
 string strConnNew = "User Id=scott;Password=tiger;Data Source=oracle;";
 OracleConnection connNew = new OracleConnection(strConnNew);

 // Open the connections. Separate pools are created for conn and connNew
 conn.Open();
 connNew.Open();

 // Clears the pools associated with conn and connNew
 OracleConnection.ClearAllPools ();

 // cleanup
 conn.Close();
 connNew.Close();
 Console.WriteLine("Done!");
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

	
"ClearPool"

OracleConnection Properties

OracleConnection properties are listed in Table 5-25

Table 5-25 OracleConnection Properties

	Property	Description
	
ClientId

	
Specifies the client identifier for the connection

	
ConnectionString

	
Specifies connection information used to connect to an Oracle database

	
ConnectionTimeout

	
Indicates the maximum amount of time that the Open method can take to obtain a pooled connection before the request is terminated

	
Container

	
Inherited from System.ComponentModel.Component

	
Database

	
Not Supported

	
DataSource

	
Specifies the Oracle Net Services Name, Connect Descriptor, or an easy connect naming that identifies the database to which to connect

	
ServerVersion

	
Specifies the version number of the Oracle database to which the OracleConnection has established a connection

	
Site

	
Inherited from System.ComponentModel.Component

	
State

	
Specifies the current state of the connection

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

ClientId

This property specifies the client identifier for the connection.

Declaration

// C#
public string ClientId {set;}

Property Value

The string to be used as the client identifier.

Remarks

The default value is null.

Setting ClientId to null resets the client identifier for the connection. Setting ClientId to an empty string sets the client identifier for the connection to an empty string. ClientId is set to null when the Close method is called on the OracleConnection object.

Using the ClientId property allows the application to set the client identifier in the application context for every database session using ODP.NET. This enables ODP.NET developers to configure the Oracle Virtual Private Database (VPD) more easily.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

	
"Client Identifier"

	
Oracle Database Security Guide

ConnectionString

This property specifies connection information used to connect to an Oracle database.

Declaration

// ADO.NET 2.0: C#
public override string ConnectionString{get; set;}

// ADO.NET: 1.x C#
public string ConnectionString{get; set;}

Property Value

If the connection string is supplied through the constructor, this property is set to that string.

Implements

IDbConnection

Exceptions

ArgumentException - An invalid syntax is specified for the connection string.

InvalidOperationException - ConnectionString is being set while the connection is open.

Remarks

The default value is an empty string.

ConnectionString must be a string of attribute name and value pairings, separated by a semi-colon, for example:

"User Id=scott;password=tiger;data source=oracle"

If the ConnectionString is not in a proper format, an exception is thrown. All spaces are ignored unless they are within double quotes.

When the ConnectionString property is set, the OracleConnection object immediately parses the string for errors. An ArgumentException is thrown if the ConnectionString contains invalid attributes or invalid values. Attribute values for User Id, Password, Proxy User Id, Proxy Password, and Data Source (if provided) are not validated until the Open method is called.

The connection must be closed to set the ConnectionString property. When the ConnectionString property is reset, all previously set values are reinitialized to their default values before the new values are applied.

Starting with ODP.NET 11.1, password and proxy password connection string attribute values are accepted as case-sensitive strings. Thus, they are passed to the database for authentication in the case provided in the connection string. Therefore, if the database is configured to support case-sensitive passwords, passwords must be passed in the correct case.

If a connection string attribute is set more than once, the last setting takes effect and no exceptions are thrown.

Boolean connection string attributes can be set to either true, false, yes, or no.

Remarks (.NET Stored Procedure)

To obtain an OracleConnection object in a .NET stored procedure that represents the implicit database connection, set the ConnectionString property of the OracleConnection object to "context connection=true" and invoke the Open method. Other connection string attributes cannot be used in conjunction with "context connection" when it is set to true.

Supported Connection String Attributes

Table 5-26 lists the supported connection string attributes.

Table 5-26 Supported Connection String Attributes

	Connection String Attribute	Description	Default Value
	
Connection Lifetime

	
Maximum life time (in seconds) of the connection.

This attribute specifies the lifetime of the connection in seconds. Before the Connection is placed back into the pool, the lifetime of the connection is checked. If the lifetime of the connection exceeds this property value, the connection is closed and disposed of. If this property value is 0, the connection lifetime is never checked. Connections that have exceeded their lifetimes are not closed and disposed of, if doing so brings the number of connections in the pool below the Min Pool Size.

	
0

	
Connection Timeout

	
Maximum time (in seconds) to wait for a free connection from the pool.

This attribute specifies the maximum amount of time (in seconds) that the Open() method can take to obtain a pooled connection before it terminates the request. This value comes into effect only if no free connection is available from the connection pool and the Max Pool Size is reached. If a free connection is not available within the specified time, an exception is thrown. Connection Timeout does not limit the time required to open new connections.

This attribute value takes effect for pooled connection requests and not for new connection requests.

(The default value is 0 for the implicit database connection in a .NET stored procedure.)

	
15

	
Context Connection

	
Returns an implicit database connection if set to true.

An implicit database connection can only be obtained from within a .NET stored procedure. Other connection string attributes cannot be used in conjunction with "context connection" when it is set to true.

Supported in a .NET stored procedure only

	
false

	
Data Source

	
Oracle Net Services Name, Connect Descriptor, or an easy connect naming that identifies the database to which to connect.

	
empty string

	
DBA Privilege

	
Administrative privileges SYSDBA or SYSOPER.

This connection string attribute only accepts SYSDBA or SYSOPER as the attribute value. It is case-insensitive.

	
empty string

	
Decr Pool Size

	
Number of connections that are closed when an excessive amount of established connections are unused.

	
1

	

	
This connection string attribute controls the maximum number of unused connections that are closed when the pool regulator makes periodic checks. The regulator thread is spawned every 3 minutes and closes up to Decr Pool Size amount of pooled connections if they are not used. The pool regulator never takes the total number of connections below the Min Pool Size by closing pooled connections.

	

	
Enlist

	
Controls the enlistment behavior and capabilities of a connection in context of COM+ transactions or System.Transactions.

If this attribute is set to true, the connection is automatically enlisted in the thread's transaction context. If this attribute is false, no enlistments are made. If this attribute is set to dynamic, applications can dynamically enlist in distributed transactions. This attribute can be set to true, false, yes, no, or dynamic.

	
true

	
HA Events

	
Enables ODP.NET connection pool to proactively remove connections from the pool when an Oracle RAC service, service member, or node goes down.

This feature can only used against an Oracle RAC database and only if "pooling=true".

This attribute can be set to true, false, yes, or no.

	
false

	
Load Balancing

	
Enables ODP.NET connection pool to balance work requests across Oracle RAC instances based on the load balancing advisory and service goal.

This feature can only used against an Oracle RAC database and only if "pooling=true".

This attribute can be set to true, false, yes, or no.

	
false

	
Incr Pool Size

	
Number of new connections to be created when all connections in the pool are in use.

This connection string attribute determines the number of new connections that are established when a pooled connection is requested, but no unused connections are available and Max Pool Size is not reached. If new connections have been created for a pool, the regulator thread skips a cycle and does not have an opportunity to close any connections for 6 minutes. Note, however, that some connections can be still be closed during this time if their lifetime has been exceeded.

	
5

	
Max Pool Size

	
Maximum number of connections in a pool.

This attribute specifies the maximum number of connections allowed in the particular pool used by that OracleConnection. Simply changing this attribute in the connection string does not change the Max Pool Size restriction on a currently existing pool. Doing so simply creates a new pool with a different Max Pool Size restriction. This attribute must be set to a value greater than the Min Pool Size. This value is ignored unless Pooling is turned on.

	
100

	
Metadata Pooling

	
Caches metadata information.

This attribute indicates whether or not metadata information for executed queries are cached for improved performance.

	
True

	
Min Pool Size

	
Minimum number of connections in a pool.

This attribute specifies the minimum number of connections to be maintained by the pool during its entire lifetime. Simply changing this attribute in the connection string does not change the Min Pool Size restriction on a currently existing pool. Doing so simply creates a new pool with a different Min Pool Size restriction. This value is ignored unless Pooling is turned on.

	
1

	
Password

	
Password for the user specified by User Id.

This attribute specifies an Oracle user's password. Password is case-sensitive by default for Oracle Database 11g release 1 (11.1) and later.

	
empty string

	
Persist Security Info

	
Retrieval of the password in the connection string.

If this attribute is set to false, the Password value setting is not returned when the application requests the ConnectionString after the connection is successfully opened by the Open() method. This attribute can be set to either true, false, yes, or no.

	
false

	
Pooling

	
Connection pooling.

This attribute specifies whether or not connection pooling is to be used. Pools are created using an attribute value matching algorithm. This means that connection strings which only differ in the number of spaces in the connection string use the same pool. If two connection strings are identical except that one sets an attribute to a default value while the other does not set that attribute, both requests obtain connections from the same pool. This attribute can be set to either true, false, yes, or no.

	
true

	
Promotable Transaction

	
Promotable to distributed transaction or not.

If "promotable" is specified, the first and all subsequent connections opened in the same TransactionScope enlist in the same distributed transaction. If "local" is specified, the first connection opened in the TransactionScope uses a local transaction.

	
promotable

	
Proxy User Id

	
User name of the proxy user.

This connection string attribute specifies the middle-tier user, or the proxy user, who establishes a connection on behalf of a client user specified by the User Id attribute. ODP.NET attempts to establish a proxy connection if either the Proxy User Id or the Proxy Password attribute is set to a non-empty string.

	
empty string

	

	
For the proxy user to connect to an Oracle database using operating system authentication, the Proxy User Id must be set to "/". The Proxy Password is ignored in this case. The User Id cannot be set to "/" when establishing proxy connections. The case of this attribute value is preserved.

	

	
Proxy Password

	
Password of the proxy user.

This connection string attribute specifies the password of the middle-tier user or the proxy user. This user establishes a connection on behalf of a client user specified by the User Id attribute. ODP.NET attempts to establish a proxy connection if either the Proxy User Id or the Proxy Password attribute is set to a non-empty string.

The case of this attribute value is preserved if it is surrounded by double quotes.

	
empty string

	
Statement Cache Purge

	
Statement cache purged when the connection goes back to the pool.

If statement caching is enabled, setting this attribute to true purges the Statement Cache when the connection goes back to the pool.

	
false

	
Statement Cache Size

	
Statement cache enabled and cache size set size, that is, the maximum number of statements that can be cached.

A value greater than zero enables statement caching and sets the cache size to itself. This value should not be greater than the value of the OPEN_CURSORS parameter set in the init.ora database configuration file.

	
10

	
User Id

	
Oracle user name.

This attribute specifies the Oracle user name. The case of this attribute value is preserved if it is surrounded by double quotes. For the user to connect to an Oracle database using operating system authentication, set the User Id to "/". Any Password attribute setting is ignored in this case.

	
empty string

	
Validate Connection

	
Validation of connections coming from the pool.

Validation causes a round-trip to the database for each connection. Therefore, it should only be used when necessary.

	
false

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

ConnectionTimeout

This property indicates the maximum amount of time that the Open method can take to obtain a pooled connection before the request is terminated.

Declaration

// ADO.NET 2.0: C#
public override int ConnectionTimeout {get;}

// ADO.NET 1.x: C#
public int ConnectionTimeout {get;}

Property Value

The maximum time allowed for a pooled connection request, in seconds.

Implements

IDbConnection

Remarks

This property indicates the connection timeout that has been set using the ConnectionString attribute Connection TimeOut.

This property is read-only.

Remarks (.NET Stored Procedure)

There is no connection string specified by the application and a connection on the implicit database is always available, therefore, this property is set to 0.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

Database

This property is not supported.

Declaration

// ADO.NET 2.0: C#
public override string Database {get;}

// ADO.NET 1.x: C#
public string Database {get;}

Property Value

A string.

Implements

IDbConnection.Database

Remarks

This property is not supported. It always returns an empty string.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

DataSource

This property specifies the Oracle Net Services Name, Connect Descriptor, or an easy connect naming that identifies the database to which to connect

Declaration

// ADO.NET 2.0: C#
public override string DataSource {get;}

// ADO.NET 1.x: C#
public string DataSource {get;}

Property Value

Oracle Net Services Name, Connect Descriptor, or an easy connect naming that identifies the database to which to connect.

Remarks (.NET Stored Procedure)

The value of this property is always an empty string for the implicit database connection.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

ServerVersion

This property specifies the version number of the Oracle database to which the OracleConnection has established a connection.

Declaration

// ADO.NET 2.0: C#
public override string ServerVersion {get;}

// ADO.NET 1.x: C#
public string ServerVersion {get;}

Property Value

The version of the Oracle database.

Exceptions

InvalidOperationException - The connection is closed.

Remarks

The default is an empty string.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

State

This property specifies the current state of the connection.

Declaration

// ADO.NET 2.0: C#
public override ConnectionState State {get;}

// ADO.NET 1.x: C#
public ConnectionState State {get;}

Property Value

The ConnectionState of the connection.

Implements

IDbConnection

Remarks

ODP.NET supports ConnectionState.Closed and ConnectionState.Open for this property. The default value is ConnectionState.Closed.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

OracleConnection Public Methods

OracleConnection public methods are listed in Table 5-27.

Table 5-27 OracleConnection Public Methods

	Public Method	Description
	
BeginTransaction

	
Begins a local transaction (Overloaded)

Not supported in a .NET stored procedure

	
ChangeDatabase

	
Not Supported

	
Clone

	
Creates a copy of an OracleConnection object

Not supported in a .NET stored procedure

	
Close

	
Closes the database connection

	
CreateCommand

	
Creates and returns an OracleCommand object associated with the OracleConnection object

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Inherited from System.ComponentModel.Component

	
EnlistDistributedTransaction

	
Enables applications to explicitly enlist in a specified distributed transaction

Not supported in a .NET stored procedure

	
EnlistTransaction

	
Enables applications to enlist in a specified distributed transaction

Supported Only in ADO.NET 2.0-Compliant ODP.NET

Not supported in a .NET stored procedure

	
Equals

	
Inherited from System.Object (Overloaded)

	
FlushCache

	
Flushes all updates and deletes made through REF objects retrieved using this connection

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetSchema

	
Returns schema information for the data source of the OracleConnection

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
GetSessionInfo

	
Returns or refreshes the property values of the OracleGlobalization object that represents the globalization settings of the session (Overloaded)

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
Open

	
Opens a database connection with the property settings specified by the ConnectionString

	
OpenWithNewPassword

	
Opens a new connection with the new password

Not supported in a .NET stored procedure

	
PurgeStatementCache

	
Flushes the Statement Cache by closing all open cursors on the database, when statement caching is enabled

	
SetSessionInfo

	
Alters the session's globalization settings with the property values provided by the OracleGlobalization object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

BeginTransaction

BeginTransaction methods begin local transactions.

Overload List

	
BeginTransaction()

This method begins a local transaction.

	
BeginTransaction(IsolationLevel)

This method begins a local transaction with the specified isolation level.

BeginTransaction()

This method begins a local transaction.

Declaration

// C#
public OracleTransaction BeginTransaction();

Return Value

An OracleTransaction object representing the new transaction.

Implements

IDbConnection

Exceptions

InvalidOperationException - A transaction has already been started.

Remarks

The transaction is created with its isolation level set to its default value of IsolationLevel.ReadCommitted. All further operations related to the transaction must be performed on the returned OracleTransaction object.

Remarks (.NET Stored Procedure)

Using this method causes a Not Supported exception.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

BeginTransaction(IsolationLevel)

This method begins a local transaction with the specified isolation level.

Declaration

// C#
public OracleTransaction BeginTransaction(IsolationLevel isolationLevel);

Parameters

	
isolationLevel

The isolation level for the new transaction.

Return Value

An OracleTransaction object representing the new transaction.

Implements

IDbConnection

Exceptions

InvalidOperationException - A transaction has already been started.

ArgumentException - The isolationLevel specified is invalid.

Remarks

The following isolation level is supported: IsolationLevel.ReadCommitted.

Requesting other isolation levels causes an exception.

Remarks (.NET Stored Procedure)

Using this method causes a Not Supported exception.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class BeginTransactionSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Create an OracleCommand object using the connection object
 OracleCommand cmd = con.CreateCommand();

 // Start a transaction
 OracleTransaction txn = con.BeginTransaction(IsolationLevel.ReadCommitted);

 // Update EMP table
 cmd.CommandText = "update emp set sal = sal + 100";
 cmd.ExecuteNonQuery();

 // Rollback transaction
 txn.Rollback();
 Console.WriteLine("Transaction rolledback");

 // Clean up
 txn.Dispose();
 cmd.Dispose();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

ChangeDatabase

This method is not supported.

Declaration

// ADO.NET 2.0: C#
public override void ChangeDatabase(string databaseName);

// ADO.NET 1.x: C#
public void ChangeDatabase(string databaseName);

Parameters

	
databaseName

The name of the database that replaces the current database name.

Implements

IDbConnection.ChangeDatabase

Exceptions

NotSupportedException - Method not supported.

Remarks

This method is not supported and throws a NotSupportedException if invoked.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

Clone

This method creates a copy of an OracleConnection object.

Declaration

// C#
public object Clone();

Return Value

An OracleConnection object.

Implements

ICloneable

Remarks

The cloned object has the same property values as that of the object being cloned.

Remarks (.NET Stored Procedure)

This method is not supported for an implicit database connection.

Example

// C#

using System;
using Oracle.DataAccess.Client;

class CloneSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Need a proper casting for the return value when cloned
 OracleConnection clonedCon = (OracleConnection)con.Clone();

 // Cloned connection is always closed, regardless of its source,
 // But the connection string should be identical
 clonedCon.Open();
 if (clonedCon.ConnectionString.Equals(con.ConnectionString))
 Console.WriteLine("The connection strings are the same.");
 else
 Console.WriteLine("The connection strings are different.");

 // Close and Dispose OracleConnection object
 clonedCon.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

Close

This method closes the connection to the database.

Declaration

// ADO.NET 2.0: C#
public override void Close();

// ADO.NET 1.x: C#
public void Close();

Implements

IDbConnection

Remarks

Performs the following:

	
Rolls back any pending transactions.

	
Places the connection to the connection pool if connection pooling is enabled. Even if connection pooling is enabled, the connection can be closed if it exceeds the connection lifetime specified in the connection string. If connection pooling is disabled, the connection is closed.

	
Closes the connection to the database.

The connection can be reopened using Open().

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

CreateCommand

This method creates and returns an OracleCommand object associated with the OracleConnection object.

Declaration

// C#
public OracleCommand CreateCommand();

Return Value

The OracleCommand object.

Implements

IDbConnection

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class CreateCommandSample
{
 static void Main()
 {
 // Connect
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Execute a SQL SELECT
 OracleCommand cmd = con.CreateCommand();
 cmd.CommandText = "select * from emp";
 OracleDataReader reader = cmd.ExecuteReader();

 // Print all employee numbers
 while (reader.Read())
 Console.WriteLine(reader.GetInt32(0));

 // Clean up
 reader.Dispose();
 cmd.Dispose();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

EnlistDistributedTransaction

This method enables applications to explicitly enlist in a specific distributed transaction after a connection has been opened.

Declaration

// C#
public void EnlistDistributedTransaction(ITransaction transaction);

Parameters

	
transaction

An ITransaction interface.

Exceptions

InvalidOperationException - The connection is part of a local transaction or the connection is closed.

Remarks

EnlistDistributedTransaction enables objects to enlist in a specific transaction that is passed to the method. The ITransaction interface can be obtained by applying an (ITransaction) cast to the ContexUtil.Transaction property within the component that started the distributed transaction.

The connection must be open before calling this method or an InvalidOperationException is thrown.

If a connection is part of a local transaction that was started implicitly or explicitly while attempting to enlist in a distributed transaction, the local transaction is rolled back and an exception is thrown.

By default, distributed transactions roll back, unless the method-level AutoComplete declaration is set.

Invoking the commit on the ITranasction raises an exception.

Invoking the rollback on the ITransaction method and calling ContextUtil.SetComplete on the same distributed transaction raises an exception.

Remarks (.NET Stored Procedure)

Using this method causes a Not Supported exception.

Example

Application:

// C#

/* This is the class that will utilize the Enterprise Services
 component. This module needs to be built as an executable.

 The Enterprise Services Component DLL must be built first
 before building this module.
 In addition, the DLL needs to be referenced appropriately
 when building this application.
*/

using System;
using System.EnterpriseServices;
using DistribTxnSample;

class DistribTxnSample_App
{
 static void Main()
 {
 DistribTxnSample_Comp comp = new DistribTxnSample_Comp();
 comp.DoWork();
 }
}

Component:

// C#

/* This module needs to be
 1) built as a component DLL/Library
 2) built with a strong name

 This library must be built first before the application is built.
*/

using System;
using System.Data;
using Oracle.DataAccess.Client;
using System.EnterpriseServices;

namespace DistribTxnSample
{
 [Transaction(TransactionOption.RequiresNew)]
 public class DistribTxnSample_Comp : ServicedComponent
 {
 public void DoWork()
 {
 string constr =
 "User Id=scott;Password=tiger;Data Source=oracle;enlist=false";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Enlist in a distrubuted transaction
 con.EnlistDistributedTransaction((ITransaction)ContextUtil.Transaction);

 // Update EMP table
 OracleCommand cmd = con.CreateCommand();
 cmd.CommandText = "UPDATE emp set sal = sal + .01";
 cmd.ExecuteNonQuery();

 // Commit
 ContextUtil.SetComplete();

 // Dispose OracleConnection object
 con.Dispose();
 }
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

	
"EnlistTransaction"

	
http://msdn.microsoft.com/library for detailed information about this Microsoft .NET Framework 1.1 feature

EnlistTransaction

This method enlists the connection to the specified transaction.

Supported Only in ADO.NET 2.0-Compliant ODP.NET

Declaration

// C#
public override void EnlistTransaction(Transaction transaction)

Parameters

	
transaction

A System.Transactions.Transaction object.

Exceptions

InvalidOperationException - The connection is part of a local transaction or the connection is closed.

Remarks

Invocation of this method immediately enlists the connection to a distributed transaction that is specified by the provided transaction parameter.

If OracleConnection is still associated with a distributed transaction that has not completed from a previous EnlistTransaction method invocation, calling this method will cause an exception to be thrown.

In general, for distributed transaction enlistments to succeed, the "enlist" connection string attribute must be set to either "true" or "dynamic" before invoking the Open method. Setting the "enlist" connection string attribute to "true" will implicitly enlist the connection when the Open method is called, if the connection is within a transaction context. Setting it to "dynamic" allows the connection to dynamically enlist in distributed transactions when an EnlistTransaction or EnlistDistributedTransaction method is called. The "enlist" attribute should be set to "false" only if the connection will never enlist in a distributed transaction.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

	
"System.Transactions Support"

	
"EnlistDistributedTransaction"

FlushCache

This method flushes all updates and deletes made through REF objects retrieved using this connection.

Declaration

// c#
public void FlushCache();

Exceptions

InvalidOperationException - The specified connection is not open.

Remarks

Before flushing objects, it is required that the application has explicitly started a transaction by executing the BeginTransaction method on the OracleConnection object. This is because if the object being flushed has not already been locked by the application, an exclusive lock is obtained implicitly for the object. The lock is only released when the transaction commits or rollbacks.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

GetSchema

GetSchema methods return schema information for the data source of the OracleConnection.

Supported Only in ADO.NET 2.0-Compliant ODP.NET

Overload List

	
GetSchema()

This method returns schema information for the data source of the OracleConnection.

	
GetSchema (string collectionName)

This method returns schema information for the data source of the OracleConnection using the specified string for the collection name.

	
GetSchema (string collectionName, string[] restrictions)

This method returns schema information for the data source of the OracleConnection using the specified string for the collection name and the specified string array for the restriction values.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

GetSchema()

This method returns schema information for the data source of the OracleConnection.

Declaration

// ADO.NET 2.0: C#
public override DataTable GetSchema();

Return Value

A DataTable object.

Exceptions

InvalidOperationException – The connection is closed.

Remarks

This method returns a DataTable object that contains a row for each metadata collection available from the database.

The method is equivalent to specifying the String value "MetaDataCollections" when using the GetSchema(String) method.

Example

// C#

using System;
using System.Data;
using System.Data.Common;
using Oracle.DataAccess.Client;

class GetSchemaSample
{
 static void Main(string[] args)
 {
 string constr = "User Id=scott; Password=tiger; Data Source=oracle;";
 string ProviderName = "Oracle.DataAccess.Client";

 DbProviderFactory factory = DbProviderFactories.GetFactory(ProviderName);

 using (DbConnection conn = factory.CreateConnection())
 {
 try
 {
 conn.ConnectionString = constr;
 conn.Open();

 //Get all the schema collections and write to an XML file.
 //The XML file name is Oracle.DataAccess.Client_Schema.xml
 DataTable dtSchema = conn.GetSchema();
 dtSchema.WriteXml(ProviderName + "_Schema.xml");
 }
 catch (Exception ex)
 {
 Console.WriteLine(ex.Message);
 Console.WriteLine(ex.StackTrace);
 }
 }
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

GetSchema (string collectionName)

This method returns schema information for the data source of the OracleConnection using the specified string for the collection name.

Declaration

// ADO.NET 2.0: C#
public override DataTable GetSchema (string collectionName);

Parameters

collectionName

Name of the collection for which metadata is required.

Return Value

A DataTable object.

Exceptions

ArgumentException – The requested collection is not defined.

InvalidOperationException – The connection is closed.

InvalidOperationException – The requested collection is not supported by current version of Oracle database.

InvalidOperationException – No population string is specified for requested collection.

Example

// C#

using System;
using System.Data;
using System.Data.Common;
using Oracle.DataAccess.Client;

class GetSchemaSample
{
 static void Main(string[] args)
 {
 string constr = "User Id=scott; Password=tiger; Data Source=oracle;";
 string ProviderName = "Oracle.DataAccess.Client";

 DbProviderFactory factory = DbProviderFactories.GetFactory(ProviderName);

 using (DbConnection conn = factory.CreateConnection())
 {
 try
 {
 conn.ConnectionString = constr;
 conn.Open();

 //Get MetaDataCollections and write to an XML file.
 //This is equivalent to GetSchema()
 DataTable dtMetadata =
 conn.GetSchema(DbMetaDataCollectionNames.MetaDataCollections);
 dtMetadata.WriteXml(ProviderName + "_MetaDataCollections.xml");

 //Get Restrictions and write to an XML file.
 DataTable dtRestrictions =
 conn.GetSchema(DbMetaDataCollectionNames.Restrictions);
 dtRestrictions.WriteXml(ProviderName + "_Restrictions.xml");

 //Get DataSourceInformation and write to an XML file.
 DataTable dtDataSrcInfo =
 conn.GetSchema(DbMetaDataCollectionNames.DataSourceInformation);
 dtDataSrcInfo.WriteXml(ProviderName + "_DataSourceInformation.xml");

 //data types and write to an XML file.
 DataTable dtDataTypes =
 conn.GetSchema(DbMetaDataCollectionNames.DataTypes);
 dtDataTypes.WriteXml(ProviderName + "_DataTypes.xml");

 //Get ReservedWords and write to an XML file.
 DataTable dtReservedWords =
 conn.GetSchema(DbMetaDataCollectionNames.ReservedWords);
 dtReservedWords.WriteXml(ProviderName + "_ReservedWords.xml");

 //Get all the tables and write to an XML file.
 DataTable dtTables = conn.GetSchema("Tables");
 dtTables.WriteXml(ProviderName + "_Tables.xml");

 //Get all the views and write to an XML file.
 DataTable dtViews = conn.GetSchema("Views");
 dtViews.WriteXml(ProviderName + "_Views.xml");

 //Get all the columns and write to an XML file.
 DataTable dtColumns = conn.GetSchema("Columns");
 dtColumns.WriteXml(ProviderName + "_Columns.xml");
 }
 catch (Exception ex)
 {
 Console.WriteLine(ex.Message);
 Console.WriteLine(ex.StackTrace);
 }
 }
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

GetSchema (string collectionName, string[] restrictions)

This method returns schema information for the data source of the OracleConnection using the specified string for the collection name and the specified string array for the restriction values.

Declaration

// ADO.NET 2.0: C#
public override DataTable GetSchema (string collectionName,
 string[] restrictions);

Parameters

	
collectionName

The name of the collection of metadata being retrieved.

	
restrictions

An array of restrictions that apply to the metadata being retrieved.

Return Value

A DataTable object.

Exception

	
ArgumentException – The requested collection is not defined.

	
InvalidOperationException – One of the following conditions exist:

	
The connection is closed.

	
The requested collection is not supported by the current version of Oracle database.

	
More restrictions were provided than the requested collection supports.

	
No population string is specified for requested collection.

Remarks

This method takes the name of a metadata collection and an array of String values that specify the restrictions for filtering the rows in the returned DataTable. This returns a DataTable that contains only rows from the specified metadata collection that match the specified restrictions.

For example, if the Columns collection has three restrictions (owner, tablename, and columnname), to retrieve all the columns for the EMP table regardless of schema, the GetSchema method must pass in at least these values: null, EMP.

If no restriction value is passed in, default values are used for that restriction, which is the same as passing in null. This differs from passing in an empty string for the parameter value. In this case, the empty string ("") is considered the value for the specified parameter.

collectionName is not case-sensitive, but restrictions (string values) are.

Example

// C#

using System;
using System.Data;
using System.Data.Common;
using Oracle.DataAccess.Client;

class GetSchemaSample
{
 static void Main(string[] args)
 {
 string constr = "User Id=scott; Password=tiger; Data Source=oracle;";
 string ProviderName = "Oracle.DataAccess.Client";

 DbProviderFactory factory = DbProviderFactories.GetFactory(ProviderName);

 using (DbConnection conn = factory.CreateConnection())
 {
 try
 {
 conn.ConnectionString = constr;
 conn.Open();

 //Get Restrictions
 DataTable dtRestrictions =
 conn.GetSchema(DbMetaDataCollectionNames.Restrictions);

 DataView dv = dtRestrictions.DefaultView;

 dv.RowFilter = "CollectionName = 'Columns'";
 dv.Sort = "RestrictionNumber";

 for (int i = 0; i < dv.Count; i++)
 Console.WriteLine("{0} (default) {1}" ,
 dtRestrictions.Rows[i]["RestrictionName"],
 dtRestrictions.Rows[i]["RestrictionDefault"]);

 //Set restriction string array
 string[] restrictions = new string[3];

 //Get all columns from all tables owned by "SCOTT"
 restrictions[0] = "SCOTT";
 DataTable dtAllScottCols = conn.GetSchema("Columns", restrictions);

 // clear collection
 for (int i = 0; i < 3; i++)
 restrictions[i] = null;

 //Get all columns from all tables named "EMP" owned by any
 //owner/schema
 restrictions[1] = "EMP";
 DataTable dtAllEmpCols = conn.GetSchema("Columns", restrictions);

 // clear collection
 for (int i = 0; i < 3; i++)
 restrictions[i] = null;

 //Get columns named "EMPNO" from tables named "EMP",
 //owned by any owner/schema
 restrictions[1] = "EMP";
 restrictions[2] = "EMPNO";
 DataTable dtAllScottEmpCols = conn.GetSchema("Columns", restrictions);

 // clear collection
 for (int i = 0; i < 3; i++)
 restrictions[i] = null;

 //Get columns named "EMPNO" from all
 //tables, owned by any owner/schema
 restrictions[2] = "EMPNO";
 DataTable dtAllEmpNoCols = conn.GetSchema("Columns", restrictions);
 }
 catch (Exception ex)
 {
 Console.WriteLine(ex.Message);
 Console.WriteLine(ex.Source);
 }
 }
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

GetSessionInfo

GetSessionInfo returns or refreshes an OracleGlobalization object that represents the globalization settings of the session.

Overload List:

	
GetSessionInfo()

This method returns a new instance of the OracleGlobalization object that represents the globalization settings of the session.

	
GetSessionInfo(OracleGlobalization)

This method refreshes the provided OracleGlobalization object with the globalization settings of the session.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

GetSessionInfo()

This method returns a new instance of the OracleGlobalization object that represents the globalization settings of the session.

Declaration

// C#
public OracleGlobalization GetSessionInfo();

Return Value

The newly created OracleGlobalization object.

Example

// C#

using System;
using Oracle.DataAccess.Client;

class GetSessionInfoSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Get session info from connection object
 OracleGlobalization info = con.GetSessionInfo();

 // Update session info
 info.DateFormat = "YYYY-MM-DD";
 con.SetSessionInfo(info);

 // Execute SQL SELECT
 OracleCommand cmd = con.CreateCommand();
 cmd.CommandText = "select TO_CHAR(hiredate) from emp";
 Console.WriteLine("Hire Date ({0}): {1}",
 info.DateFormat, cmd.ExecuteScalar());

 // Clean up
 cmd.Dispose();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

GetSessionInfo(OracleGlobalization)

This method refreshes the provided OracleGlobalization object with the globalization settings of the session.

Declaration

// C#
public void GetSessionInfo(OracleGlobalization oraGlob);

Parameters

	
oraGlob

The OracleGlobalization object to be updated.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

Open

This method opens a connection to an Oracle database.

Declaration

// ADO.NET 2.0: C#
public overide void Open();

// ADO.NET 1.x: C#
public void Open();

Implements

IDbConnection

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The connection is already opened or the connection string is null or empty.

Remarks

The connection is obtained from the pool if connection pooling is enabled. Otherwise, a new connection is established.

It is possible that the pool does not contain any unused connections when the Open() method is invoked. In this case, a new connection is established.

If no connections are available within the specified connection timeout value, when the Max Pool Size is reached, an OracleException is thrown.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

OpenWithNewPassword

This method opens a new connection with the new password.

Declaration

// C#
public void OpenWithNewPassword(string newPassword);

Parameters

	
newPassword

A string that contains the new password.

Remarks

This method uses the ConnectionString property settings to establish a new connection. The old password must be provided in the connection string as the Password attribute value.

This method can only be called on an OracleConnection in the closed state.

Remarks (.NET Stored Procedure)

This method is not supported with an implicit database connection.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

	
"Password Expiration"

PurgeStatementCache

This method flushes the statement cache by closing all open cursors on the database, when statement caching is enabled.

Declaration

// C#
public void PurgeStatementCache();

Remarks

Flushing the statement cache repetitively results in decreased performance and may negate the performance benefit gained by enabling the statement cache.

Statement caching remains enabled after the call to PurgeStatementCache.

Invocation of this method purges the cached cursors that are associated with the OracleConnection. It does not purge all the cached cursors in the database.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class PurgeStatementCacheSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle;" +
 "Statement Cache Size=20";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleCommand cmd = new OracleCommand("select * from emp", con);
 cmd.CommandType = CommandType.Text;
 OracleDataReader reader = cmd.ExecuteReader();

 // Purge Statement Cache
 con.PurgeStatementCache();

 // Close and Dispose OracleConnection object
 Console.WriteLine("Statement Cache Flushed");
 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

	
"Statement Caching"

	
ConnectionString

SetSessionInfo

This method alters the session's globalization settings with all the property values specified in the provided OracleGlobalization object.

Declaration

// C#
public void SetSessionInfo(OracleGlobalization oraGlob);

Parameters

	
oraGlob

An OracleGlobalization object.

Remarks

Calling this method is equivalent to calling an ALTER SESSION SQL on the session.

Example

// C#

using System;
using Oracle.DataAccess.Client;

class SetSessionInfoSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Get session info from connection object
 OracleGlobalization info = con.GetSessionInfo();

 // Update session info
 info.DateFormat = "YYYY-MM-DD";
 con.SetSessionInfo(info);

 // Execute SQL SELECT
 OracleCommand cmd = con.CreateCommand();
 cmd.CommandText = "select TO_CHAR(hiredate) from emp";
 Console.WriteLine("Hire Date ({0}): {1}",
 info.DateFormat, cmd.ExecuteScalar());

 // Clean up
 cmd.Dispose();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

OracleConnection Events

OracleConnection events are listed in Table 5-28.

Table 5-28 OracleConnection Events

	Event Name	Description
	
Disposed

	
Inherited from System.ComponentModel.Component

	
Failover

	
An event that is triggered when an Oracle failover occurs

Not supported in a .NET stored procedure

	
InfoMessage

	
An event that is triggered for any message or warning sent by the database

	
StateChange

	
An event that is triggered when the connection state changes

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

Failover

This event is triggered when an Oracle failover occurs.

Declaration

// C#
public event OracleFailoverEventHandler Failover;

Event Data

The event handler receives an OracleFailoverEventArgs object which exposes the following properties containing information about the event.

	
FailoverType

Indicates the type of the failover.

	
FailoverEvent

Indicates the state of the failover.

Remarks

The Failover event is raised when a connection to an Oracle instance is unexpectedly severed. The client should create an OracleFailoverEventHandler delegate to listen to this event.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

	
"OracleFailoverEventArgs Properties"

	
"OracleFailoverEventHandler Delegate"

InfoMessage

This event is triggered for any message or warning sent by the database.

Declaration

// C#
public event OracleInfoMessageEventHandler InfoMessage;

Event Data

The event handler receives an OracleInfoMessageEventArgs object which exposes the following properties containing information about the event.

	
Errors

The collection of errors generated by the data source.

	
Message

The error text generated by the data source.

	
Source

The name of the object that generated the error.

Remarks

In order to respond to warnings and messages from the database, the client should create an OracleInfoMessageEventHandler delegate to listen to this event.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

	
"OracleInfoMessageEventArgs Properties"

	
"OracleInfoMessageEventHandler Delegate"

StateChange

This event is triggered when the connection state changes.

Declaration

// ADO.NET 2.0: C#
public override event StateChangeEventHandler StateChange;

// ADO.NET 1.x: C#
public event StateChangeEventHandler StateChange;

Event Data

The event handler receives a StateChangeEventArgs object which exposes the following properties containing information about the event.

	
CurrentState

The new state of the connection.

	
OriginalState

The original state of the connection.

Remarks

The StateChange event is raised after a connection changes state, whenever an explicit call is made to Open, Close or Dispose.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnection Class

	
OracleConnection Members

	
Microsoft ADO.NET documentation for a description of StateChangeEventHandler

OracleDataAdapter Class

An OracleDataAdapter object represents a data provider object that populates the DataSet and updates changes in the DataSet to the Oracle database.

Class Inheritance

System.Object

 System.MarshalByRefObject

 System.ComponentModel.Component

 System.Data.Common.DataAdapter

 System.Data.Common.DbDataAdapter (ADO.NET 2.0 only)

 Oracle.DataAccess.Client.OracleDataAdapter

Declaration

// C#
public sealed class OracleDataAdapter : DbDataAdapter, IDbDataAdapter

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

The following example uses the OracleDataAdapter and the dataset to update the EMP table:

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class OracleDataAdapterSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 string cmdstr = "SELECT empno, sal from emp";

 // Create the adapter with the selectCommand txt and the
 // connection string
 OracleDataAdapter adapter = new OracleDataAdapter(cmdstr, constr);

 // Create the builder for the adapter to automatically generate
 // the Command when needed
 OracleCommandBuilder builder = new OracleCommandBuilder(adapter);

 // Create and fill the DataSet using the EMP
 DataSet dataset = new DataSet();
 adapter.Fill(dataset, "EMP");

 // Get the EMP table from the dataset
 DataTable table = dataset.Tables["EMP"];

 // Indicate DataColumn EMPNO is unique
 // This is required by the OracleCommandBuilder to update the EMP table
 table.Columns["EMPNO"].Unique = true;

 // Get the first row from the EMP table
 DataRow row = table.Rows[0];

 // Update the salary
 double sal = double.Parse(row["SAL"].ToString());
 row["SAL"] = sal + .01;

 // Now update the EMP using the adapter
 // The OracleCommandBuilder will create the UpdateCommand for the
 // adapter to update the EMP table
 adapter.Update(dataset, "EMP");

 Console.WriteLine("Row updated successfully");
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Members

	
OracleDataAdapter Constructors

	
OracleDataAdapter Static Methods

	
OracleDataAdapter Properties

	
OracleDataAdapter Public Methods

	
OracleDataAdapter Events

OracleDataAdapter Members

OracleDataAdapter members are listed in the following tables.

OracleDataAdapter Constructors

OracleDataAdapter constructors are listed in Table 5-29.

Table 5-29 OracleDataAdapter Constructors

	Constructor	Description
	
OracleDataAdapter Constructors

	
Instantiates a new instance of OracleDataAdapter class (Overloaded)

OracleDataAdapter Static Methods

The OracleDataAdapter static method is listed in Table 5-30.

Table 5-30 OracleDataAdapter Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleDataAdapter Properties

OracleDataAdapter properties are listed in Table 5-31.

Table 5-31 OracleDataAdapter Properties

	Property	Description
	
AcceptChangesDuringFill

	
Inherited from System.Data.Common.DataAdapter

	
Container

	
Inherited from System.ComponentModel.Component

	
ContinueUpdateOnError

	
Inherited from System.Data.Common.DataAdapter

	
DeleteCommand

	
A SQL statement or stored procedure to delete rows from an Oracle database

	
InsertCommand

	
A SQL statement or stored procedure to insert new rows into an Oracle database

	
MissingMappingAction

	
Inherited from System.Data.Common.DataAdapter

	
MissingSchemaAction

	
Inherited from System.Data.Common.DataAdapter

	
Requery

	
Determines whether or not the SelectCommand is reexecuted on the next call to Fill

	
ReturnProviderSpecificTypes

	
Determines if the Fill method returns ODP.NET-specific values or .NET common language specification values

	
SafeMapping

	
Creates a mapping between column names in the result set to .NET types, to preserve the data

	
SelectCommand

	
A SQL statement or stored procedure that returns a single or multiple result set

	
Site

	
Inherited from System.ComponentModel.Component

	
TableMappings

	
Inherited from System.Data.Common.DataAdapter

	
UpdateBatchSize

	
Specifies a value that enables or disables batch processing support, and specifies the number of SQL statements that can be executed in a single round-trip to the database

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
UpdateCommand

	
A SQL statement or stored procedure to update rows from the DataSet to an Oracle database

OracleDataAdapter Public Methods

OracleDataAdapter public methods are listed in Table 5-32.

Table 5-32 OracleDataAdapter Public Methods

	Public Method	Description
	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Inherited from System.ComponentModel.Component

	
Equals

	
Inherited from System.Object (Overloaded)

	
Fill

	
Adds or refreshes rows in the DataSet to match the data in the Oracle database (Overloaded)

	
FillSchema

	
Inherited from System.Data.Common.DbDataAdapter

	
GetFillParameters

	
Inherited from System.Data.Common.DbDataAdapter

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
ToString

	
Inherited from System.Object

	
Update

	
Inherited from System.Data.Common.DbDataAdapter

OracleDataAdapter Events

OracleDataAdapter events are listed in Table 5-33.

Table 5-33 OracleDataAdapter Events

	Event Name	Description
	
Disposed

	
Inherited from System.ComponentModel.Component

	
FillError

	
Inherited from System.Data.Common.DbDataAdapter

	
RowUpdated

	
This event is raised when row(s) have been updated by the Update() method

	
RowUpdating

	
This event is raised when row data are about to be updated to the database

OracleDataAdapter Constructors

OracleDataAdapter constructors create new instances of an OracleDataAdapter class.

Overload List:

	
OracleDataAdapter()

This constructor creates an instance of an OracleDataAdapter class.

	
OracleDataAdapter(OracleCommand)

This constructor creates an instance of an OracleDataAdapter class with the provided OracleCommand as the SelectCommand.

	
OracleDataAdapter(string, OracleConnection)

This constructor creates an instance of an OracleDataAdapter class with the provided OracleConnection object and the command text for the SelectCommand.

	
OracleDataAdapter(string, string)

This constructor creates an instance of an OracleDataAdapter class with the provided connection string and the command text for the SelectCommand.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

OracleDataAdapter()

This constructor creates an instance of an OracleDataAdapter class with no arguments.

Declaration

// C#
public OracleDataAdapter();

Remarks

Initial values are set for the following OracleDataAdapter properties as indicated:

	
MissingMappingAction = MissingMappingAction.Passthrough

	
MissingSchemaAction = MissingSchemaAction.Add

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

OracleDataAdapter(OracleCommand)

This constructor creates an instance of an OracleDataAdapter class with the provided OracleCommand as the SelectCommand.

Declaration

// C#
public OracleDataAdapter(OracleCommand selectCommand);

Parameters

	
selectCommand

The OracleCommand that is to be set as the SelectCommand property.

Remarks

Initial values are set for the following OracleDataAdapter properties as indicated:

	
MissingMappingAction = MissingMappingAction.Passthrough

	
MissingSchemaAction = MissingSchemaAction.Add

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

OracleDataAdapter(string, OracleConnection)

This constructor creates an instance of an OracleDataAdapter class with the provided OracleConnection object and the command text for the SelectCommand.

Declaration

// C#
public OracleDataAdapter(string selectCommandText, OracleConnection
 selectConnection);

Parameters

	
selectCommandText

The string that is set as the CommandText of the SelectCommand property of the OracleDataAdapter.

	
selectConnection

The OracleConnection to connect to the Oracle database.

Remarks

The OracleDataAdapter opens and closes the connection, if it is not already open. If the connection is open, it must be explicitly closed.

Initial values are set for the following OracleDataAdapter properties as indicated:

	
MissingMappingAction = MissingMappingAction.Passthrough

	
MissingSchemaAction = MissingSchemaAction.Add

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

OracleDataAdapter(string, string)

This constructor creates an instance of an OracleDataAdapter class with the provided connection string and the command text for the SelectCommand.

Declaration

// C#
public OracleDataAdapter(string selectCommandText, string
 selectConnectionString);

Parameters

	
selectCommandText

The string that is set as the CommandText of the SelectCommand property of the OracleDataAdapter.

	
selectConnectionString

The connection string.

Remarks

Initial values are set for the following OracleDataAdapter properties as indicated:

	
MissingMappingAction = MissingMappingAction.Passthrough

	
MissingSchemaAction = MissingSchemaAction.Add

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

OracleDataAdapter Static Methods

The OracleDataAdapter static method is listed in Table 5-34.

Table 5-34 OracleDataAdapter Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

OracleDataAdapter Properties

OracleDataAdapter properties are listed in Table 5-35.

Table 5-35 OracleDataAdapter Properties

	Property	Description
	
AcceptChangesDuringFill

	
Inherited from System.Data.Common.DataAdapter

	
Container

	
Inherited from System.ComponentModel.Component

	
ContinueUpdateOnError

	
Inherited from System.Data.Common.DataAdapter

	
DeleteCommand

	
A SQL statement or stored procedure to delete rows from an Oracle database

	
InsertCommand

	
A SQL statement or stored procedure to insert new rows into an Oracle database

	
MissingMappingAction

	
Inherited from System.Data.Common.DataAdapter

	
MissingSchemaAction

	
Inherited from System.Data.Common.DataAdapter

	
Requery

	
Determines whether or not the SelectCommand is reexecuted on the next call to Fill

	
ReturnProviderSpecificTypes

	
Determines if the Fill method returns ODP.NET-specific values or .NET common language specification values

	
SafeMapping

	
Creates a mapping between column names in the result set to .NET types, to preserve the data

	
SelectCommand

	
A SQL statement or stored procedure that returns a single or multiple result set

	
Site

	
Inherited from System.ComponentModel.Component

	
TableMappings

	
Inherited from System.Data.Common.DataAdapter

	
UpdateBatchSize

	
Specifies a value that enables or disables batch processing support, and specifies the number of SQL statements that can be executed in a single round-trip to the database

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
UpdateCommand

	
A SQL statement or stored procedure to update rows from the DataSet to an Oracle database

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

DeleteCommand

This property is a SQL statement or stored procedure to delete rows from an Oracle database.

Declaration

// C#
public OracleCommand DeleteCommand {get; set;}

Property Value

An OracleCommand used during the Update call to delete rows from tables in the Oracle database, corresponding to the deleted rows in the DataSet.

Remarks

Default = null

If there is primary key information in the DataSet, the DeleteCommand can be automatically generated using the OracleCommandBuilder, if no command is provided for this.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

InsertCommand

This property is a SQL statement or stored procedure to insert new rows into an Oracle database.

Declaration

// C#
public OracleCommand InsertCommand {get; set;}

Property Value

An OracleCommand used during the Update call to insert rows into a table, corresponding to the inserted rows in the DataSet.

Remarks

Default = null

If there is primary key information in the DataSet, the InsertCommand can be automatically generated using the OracleCommandBuilder, if no command is provided for this property.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

Requery

This property determines whether or not the SelectCommand is reexecuted on the next call to Fill.

Declaration

// C#
public Boolean Requery {get; set;}

Property Value

Returns true if the SelectCommand is reexecuted on the next call to Fill; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

	
"OracleDataAdapter Requery Property"

ReturnProviderSpecificTypes

This property determines if the Fill method returns ODP.NET-specific values or .NET common language specification compliant values.

Supported Only in ADO.NET 2.0-Compliant ODP.NET

Declaration

// C#
public Boolean ReturnProviderSpecificTypes {get; set;}

Property Value

A value that indicates whether or not the Fill method returns ODP.NET-specific values. A value of false indicates that the Fill method returns .NET common language specification compliant values. The default is false.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

SafeMapping

This property creates a mapping between column names in the result set to .NET types that represent column values in the DataSet, to preserve the data.

Declaration

// C#
public Hashtable SafeMapping {get; set;}

Property Value

A hash table.

Remarks

Default = null

The SafeMapping property is used, when necessary, to preserve data in the following types:

	
DATE

	
TimeStamp (refers to all TimeStamp objects)

	
INTERVAL DAY TO SECOND

	
NUMBER

Example

See the example in "OracleDataAdapter Safe Type Mapping".

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

	
"OracleDataAdapter Safe Type Mapping"

SelectCommand

This property is a SQL statement or stored procedure that returns single or multiple result sets.

Declaration

// C#
public OracleCommand SelectCommand {get; set;}

Property Value

An OracleCommand used during the Fill call to populate the selected rows to the DataSet.

Remarks

Default = null

If the SelectCommand does not return any rows, no tables are added to the dataset and no exception is raised.

If the SELECT statement selects from a VIEW, no key information is retrieved when a FillSchema() or a Fill() with MissingSchemaAction.AddWithKey is invoked.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

	
"OracleDataAdapter Requery Property"

UpdateBatchSize

This property specifies a value that enables or disables batch processing support, and specifies the number of SQL statements that can be executed in a single round-trip to the database.

Supported Only in ADO.NET 2.0-Compliant ODP.NET

Declaration

// C#
public virtual int UpdateBatchSize {get; set;}

Property Value

An integer that returns the batch size.

Exceptions

ArgumentOutOfRangeException - The value is set to a number < 0.

Remarks

Update batches executed with large amounts of data may encounter an "PLS-00123: Program too large" error. To avoid this error, reduce the size of UpdateBatchSize to a smaller value.

For each row in the DataSet that has been modified, added, or deleted, one SQL statement will be executed on the database.

Values are as follows:

	
Value = 0

The data adapter executes all the SQL statements in a single database round-trip

	
Value = 1 - Default value

This value disables batch updating and SQL statements are executed one at a time.

	
Value = n where n > 1

The data adapter updates n rows of data per database round-trip.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

	
"Batch Processing Support"

UpdateCommand

This property is a SQL statement or stored procedure to update rows from the DataSet to an Oracle database.

Declaration

// C#
public OracleCommand UpdateCommand {get; set;}

Property Value

An OracleCommand used during the Update call to update rows in the Oracle database, corresponding to the updated rows in the DataSet.

Remarks

Default = null

If there is primary key information in the DataSet, the UpdateCommand can be automatically generated using the OracleCommandBuilder, if no command is provided for this property.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

	
"OracleDataAdapter Requery Property"

OracleDataAdapter Public Methods

OracleDataAdapter public methods are listed in Table 5-36.

Table 5-36 OracleDataAdapter Public Methods

	Public Method	Description
	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Inherited from System.ComponentModel.Component

	
Equals

	
Inherited from System.Object (Overloaded)

	
Fill

	
Adds or refreshes rows in the DataSet to match the data in the Oracle database (Overloaded)

	
FillSchema

	
Inherited from System.Data.Common.DbDataAdapter

	
GetFillParameters

	
Inherited from System.Data.Common.DbDataAdapter

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
ToString

	
Inherited from System.Object

	
Update

	
Inherited from System.Data.Common.DbDataAdapter

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

Fill

Fill populates or refreshes the specified DataTable or DataSet.

Overload List:

	
Fill(DataTable, OracleRefCursor)

This method adds or refreshes rows in the specified DataTable to match those in the provided OracleRefCursor object.

	
Fill(DataSet, OracleRefCursor)

This method adds or refreshes rows in the DataSet to match those in the provided OracleRefCursor object.

	
Fill(DataSet, string, OracleRefCursor)

This method adds or refreshes rows in the specified source table of the DataSet to match those in the provided OracleRefCursor object.

	
Fill(DataSet, int, int, string, OracleRefCursor)

This method adds or refreshes rows in a specified range in the DataSet to match rows in the provided OracleRefCursor object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

Fill(DataTable, OracleRefCursor)

This method adds or refreshes rows in the specified DataTable to match those in the provided OracleRefCursor object.

Declaration

// C#
public int Fill(DataTable dataTable, OracleRefCursor refCursor);

Parameters

	
dataTable

The DataTable object being populated.

	
refCursor

The OracleRefCursor that rows are being retrieved from.

Return Value

The number of rows added to or refreshed in the DataTable.

Exceptions

ArgumentNullException - The dataTable or refCursor parameter is null.

InvalidOperationException - The OracleRefCursor is already being used to fetch data.

NotSupportedException - The SafeMapping type is not supported.

Remarks

No schema or key information is provided, even if the Fill method is called with MissingSchemaAction set to MissingSchemaAction.AddWithKey.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

	
"OracleDataAdapter Requery Property"

Fill(DataSet, OracleRefCursor)

This method adds or refreshes rows in the DataSet to match those in the provided OracleRefCursor object.

Declaration

// C#
public int Fill(DataSet dataSet, OracleRefCursor refCursor);

Parameters

	
dataSet

The DataSet object being populated.

	
refCursor

The OracleRefCursor that rows are being retrieved from.

Return Value

Returns the number of rows added or refreshed in the DataSet.

Exceptions

ArgumentNullException - The dataSet or refCursor parameter is null.

InvalidOperationException - The OracleRefCursor is already being used to fetch data.

InvalidOperationException - The OracleRefCursor is ready to fetch data.

NotSupportedException - The SafeMapping type is not supported.

Remarks

If there is no DataTable to refresh, a new DataTable named Table is created and populated using the provided OracleRefCursor object.

No schema or key information is provided, even if the Fill method is called with MissingSchemaAction set to MissingSchemaAction.AddWithKey.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

	
"OracleDataAdapter Requery Property"

Fill(DataSet, string, OracleRefCursor)

This method adds or refreshes rows in the specified source table of the DataSet to match those in the provided OracleRefCursor object.

Declaration

// C#
public int Fill(DataSet dataSet, string srcTable, OracleRefCursor
 refCursor);

Parameters

	
dataSet

The DataSet object being populated.

	
srcTable

The name of the source table used in the table mapping.

	
refCursor

The OracleRefCursor that rows are being retrieved from.

Return Value

Returns the number of rows added or refreshed into the DataSet.

Exceptions

ArgumentNullException - The dataSet or refCursor parameter is null.

InvalidOperationException - The OracleRefCursor is already being used to fetch data or the source table name is invalid.

NotSupportedException - The SafeMapping type is not supported.

Remarks

No schema or key information is provided, even if the Fill method is called with MissingSchemaAction set to MissingSchemaAction.AddWithKey.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

	
"OracleDataAdapter Requery Property"

Fill(DataSet, int, int, string, OracleRefCursor)

This method adds or refreshes rows in a specified range in the DataSet to match rows in the provided OracleRefCursor object.

Declaration

// C#
public int Fill(DataSet dataSet, int startRecord, int maxRecords,
 string srcTable, OracleRefCursor refCursor);

Parameters

	
dataSet

The DataSet object being populated.

	
startRecord

The record number to start with.

	
maxRecords

The maximum number of records to obtain.

	
srcTable

The name of the source table used in the table mapping.

	
refCursor

The OracleRefCursor that rows are being retrieved from.

Return Value

This method returns the number of rows added or refreshed in the DataSet. This does not include rows affected by statements that do not return rows.

Exceptions

ArgumentNullException - The dataSet or refCursor parameter is null.

InvalidOperationException - The OracleRefCursor is already being used to fetch data or the source table name is invalid.

NotSupportedException - The SafeMapping type is not supported.

Remarks

No schema or key information is provided, even if the Fill method is called with MissingSchemaAction set to MissingSchemaAction.AddWithKey.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

	
"OracleDataAdapter Requery Property"

OracleDataAdapter Events

OracleDataAdapter events are listed in Table 5-37.

Table 5-37 OracleDataAdapter Events

	Event Name	Description
	
Disposed

	
Inherited from System.ComponentModel.Component

	
FillError

	
Inherited from System.Data.Common.DbDataAdapter

	
RowUpdated

	
This event is raised when row(s) have been updated by the Update() method

	
RowUpdating

	
This event is raised when row data are about to be updated to the database

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

RowUpdated

This event is raised when row(s) have been updated by the Update() method.

Declaration

// C#
public event OracleRowUpdatedEventHandler RowUpdated;

Event Data

The event handler receives an OracleRowUpdatedEventArgs object which exposes the following properties containing information about the event.

	
Command

The OracleCommand executed during the Update.

	
Errors (inherited from RowUpdatedEventArgs)

The exception, if any, is generated during the Update.

	
RecordsAffected (inherited from RowUpdatedEventArgs)

The number of rows modified, inserted, or deleted by the execution of the Command.

	
Row (inherited from RowUpdatedEventArgs)

The DataRow sent for Update.

	
StatementType (inherited from RowUpdatedEventArgs)

The type of SQL statement executed.

	
Status (inherited from RowUpdatedEventArgs)

The UpdateStatus of the Command.

	
TableMapping (inherited from RowUpdatedEventArgs)

The DataTableMapping used during the Update.

Example

The following example shows how to use the RowUpdating and RowUpdated events.

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class RowUpdatedSample
{
 // Event handler for RowUpdating event
 protected static void OnRowUpdating(object sender,
 OracleRowUpdatingEventArgs e)
 {
 Console.WriteLine("Row updating.....");
 Console.WriteLine("Event arguments:");
 Console.WriteLine("Command Text: " + e.Command.CommandText);
 Console.WriteLine("Command Type: " + e.StatementType);
 Console.WriteLine("Status: " + e.Status);
 }

 // Event handler for RowUpdated event
 protected static void OnRowUpdated(object sender,
 OracleRowUpdatedEventArgs e)
 {
 Console.WriteLine("Row updated.....");
 Console.WriteLine("Event arguments:");
 Console.WriteLine("Command Text: " + e.Command.CommandText);
 Console.WriteLine("Command Type: " + e.StatementType);
 Console.WriteLine("Status: " + e.Status);
 }

 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 string cmdstr = "SELECT EMPNO, ENAME, SAL FROM EMP";

 // Create the adapter with the selectCommand txt and the
 // connection string
 OracleDataAdapter adapter = new OracleDataAdapter(cmdstr, constr);

 // Create the builder for the adapter to automatically generate
 // the Command when needed
 OracleCommandBuilder builder = new OracleCommandBuilder(adapter);

 // Create and fill the DataSet using the EMP
 DataSet dataset = new DataSet();
 adapter.Fill(dataset, "EMP");

 // Get the EMP table from the dataset
 DataTable table = dataset.Tables["EMP"];

 // Indicate DataColumn EMPNO is unique
 // This is required by the OracleCommandBuilder to update the EMP table
 table.Columns["EMPNO"].Unique = true;

 // Get the first row from the EMP table
 DataRow row = table.Rows[0];

 // Update the salary
 double sal = double.Parse(row["SAL"].ToString());
 row["SAL"] = sal + .01;

 // Set the event handlers for the RowUpdated and the RowUpdating event
 // the OnRowUpdating() method will be triggered before the update, and
 // the OnRowUpdated() method will be triggered after the update
 adapter.RowUpdating += new OracleRowUpdatingEventHandler(OnRowUpdating);
 adapter.RowUpdated += new OracleRowUpdatedEventHandler(OnRowUpdated);

 // Now update the EMP using the adapter
 // The OracleCommandBuilder will create the UpdateCommand for the
 // adapter to update the EMP table
 // The OnRowUpdating() and the OnRowUpdated() methods will be triggered
 adapter.Update(dataset, "EMP");
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

	
"OracleRowUpdatedEventHandler Delegate"

RowUpdating

This event is raised when row data are about to be updated to the database.

Declaration

// C#
public event OracleRowUpdatingEventHandler RowUpdating;

Event Data

The event handler receives an OracleRowUpdatingEventArgs object which exposes the following properties containing information about the event.

	
Command

The OracleCommand executed during the Update.

	
Errors (inherited from RowUpdatingEventArgs)

The exception, if any, is generated during the Update.

	
Row (inherited from RowUpdatingEventArgs)

The DataRow sent for Update.

	
StatementType (inherited from RowUpdatingEventArgs)

The type of SQL statement executed.

	
Status (inherited from RowUpdatingEventArgs)

The UpdateStatus of the Command.

	
TableMapping (inherited from RowUpdatingEventArgs)

The DataTableMapping used during the Update.

Example

The example for the RowUpdated event also shows how to use the RowUpdating event. See RowUpdated event "Example".

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataAdapter Class

	
OracleDataAdapter Members

	
"OracleRowUpdatingEventHandler Delegate"

OracleDataReader Class

An OracleDataReader object represents a forward-only, read-only, in-memory result set.

Unlike the DataSet, the OracleDataReader object stays connected and fetches one row at a time.

The following section contain related information:

	
"Obtaining LONG and LONG RAW Data".

	
"Obtaining Data from an OracleDataReader Object".

Class Inheritance

System.Object

 System.MarshalByRefObject

 System.Data.Common.DataReader

 System.Data.Common.DbDataReader (ADO.NET 2.0 only)

 Oracle.DataAccess.Client.OracleDataReader

Declaration

// ADO.NET 2.0: C#
public sealed class OracleDataReader : DbDataReader, IEnumerable,
 IDataReader, IDisposable, IDataRecord

// ADO.NET 1.x: C#
public sealed class OracleDataReader : MarshalByRefObject, IEnumerable,
 IDataReader, IDisposable, IDataRecord

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

An OracleDataReader instance is constructed by a call to the ExecuteReader method of the OracleCommand object. The only properties that can be accessed after the DataReader is closed or has been disposed, are IsClosed and RecordsAffected.

To minimize the number of open database cursors, OracleDataReader objects should be explicitly disposed.

Example

The following OracleDataReader example retrieves the data from the EMP table:

/* Database Setup, if you have not done so yet.
connect scott/tiger@oracle
CREATE TABLE empInfo (
empno NUMBER(4) PRIMARY KEY,
empName VARCHAR2(20) NOT NULL,
hiredate DATE,
salary NUMBER(7,2),
jobDescription Clob,
byteCodes BLOB
);

Insert into empInfo(EMPNO,EMPNAME,JOBDESCRIPTION,byteCodes) values
(1,'KING','SOFTWARE ENGR', '5657');
Insert into empInfo(EMPNO,EMPNAME,JOBDESCRIPTION,byteCodes) values
(2,'SCOTT','MANAGER', '5960');
commit;

*/

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class OracleDataReaderSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 string cmdstr = "SELECT * FROM EMPINFO";
 OracleConnection connection = new OracleConnection(constr);
 OracleCommand cmd = new OracleCommand(cmdstr, con);

 OracleDataReader reader = cmd.ExecuteReader();

 // Declare the variables to retrieve the data in EmpInfo
 short empNo;
 string empName;
 DateTime hireDate;
 double salary;
 string jobDesc;
 byte[] byteCodes = new byte[10];

 // Read the next row until end of row
 while (reader.Read())
 {
 empNo = reader.GetInt16(0);
 Console.WriteLine("Employee number: " + empNo);
 empName = reader.GetString(1);
 Console.WriteLine("Employee name: " + empName);

 // The following columns can have NULL value, so it
 // is important to call IsDBNull before getting the column data
 if (!reader.IsDBNull(2))
 {
 hireDate = reader.GetDateTime(2);
 Console.WriteLine("Hire date: " + hireDate);
 }

 if (!reader.IsDBNull(3))
 {
 salary = reader.GetDouble(3);
 Console.WriteLine("Salary: " + salary);
 }

 if (!reader.IsDBNull(4))
 {
 jobDesc = reader.GetString(4);
 Console.WriteLine("Job Description: " + jobDesc);
 }

 if (!reader.IsDBNull(5))
 {
 long len = reader.GetBytes(5, 0, byteCodes, 0, 10);

 Console.Write("Byte codes: ");
 for (int i = 0; i < len; i++)
 Console.Write(byteCodes[i].ToString("x"));

 Console.WriteLine();
 }

 Console.WriteLine();
 }

 // Clean up
 reader.Dispose();
 con.Dispose();
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Members

	
OracleDataReader Static Methods

	
OracleDataReader Properties

	
OracleDataReader Public Methods

	
OracleDataReader SchemaTable

OracleDataReader Members

OracleDataReader members are listed in the following tables.

OracleDataReader Static Methods

The OracleDataReader static method is listed in Table 5-38.

Table 5-38 OracleDataReader Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleDataReader Properties

OracleDataReader properties are listed in Table 5-39.

Table 5-39 OracleDataReader Properties

	Property	Description
	
Depth

	
Gets a value indicating the depth of nesting for the current row

	
FetchSize

	
Specifies the size of OracleDataReader's internal cache

	
FieldCount

	
Gets the number of columns in the result set

	
HasRows

	
Indicates whether the OracleDataReader has one or more rows

	
HiddenFieldCount

	
Gets the number of fields in the OracleDataReader that are hidden

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
IsClosed

	
Indicates whether or not the data reader is closed

	
Item

	
Gets the value of the column (Overloaded)

	
InitialLOBFetchSize

	
Specifies the amount that the OracleDataReader initially fetches for LOB columns

	
InitialLONGFetchSize

	
Specifies the amount that the OracleDataReader initially fetches for LONG and LONG RAW columns

	
RecordsAffected

	
Gets the number of rows changed, inserted, or deleted by execution of the SQL statement

	
RowSize

	
Gets the amount of memory the internal cache of the OracleDataReader needs to store one row of data.

	
VisibleFieldCount

	
Gets the number of fields in the OracleDataReader that are not hidden

Supported Only in ADO.NET 2.0-Compliant ODP.NET

OracleDataReader Public Methods

OracleDataReader public methods are listed in Table 5-40.

Table 5-40 OracleDataReader Public Methods

	Public Method	Description
	
Close

	
Closes the OracleDataReader

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Releases any resources or memory allocated by the object

	
Equals

	
Inherited from System.Object (Overloaded)

	
GetBoolean

	
Not Supported

	
GetByte

	
Returns the byte value of the specified column

	
GetBytes

	
Populates the provided byte array with up to the maximum number of bytes, from the specified offset (in bytes) of the column

	
GetChar

	
Not Supported

	
GetChars

	
Populates the provided character array with up to the maximum number of characters, from the specified offset (in characters) of the column

	
GetData

	
Not Supported

	
GetDataTypeName

	
Returns the ODP.NET type name of the specified column

	
GetDateTime

	
Returns the DateTime value of the specified column

	
GetDecimal

	
Returns the decimal value of the specified NUMBER column

	
GetDouble

	
Returns the double value of the specified NUMBER column or BINARY_DOUBLE column

	
GetEnumerator

	
Returns an IEnumerator that can be used to iterate through the collection

	
GetFieldType

	
Returns the Type of the specified column

	
GetFloat

	
Returns the float value of the specified NUMBER column or BINARY_FLOAT column

	
GetGuid

	
Not Supported

	
GetHashCode

	
Inherited from System.Object

	
GetInt16

	
Returns the Int16 value of the specified NUMBER column

	
GetInt32

	
Returns the Int32 value of the specified NUMBER column

	
GetInt64

	
Returns the Int64 value of the specified NUMBER column

	
GetLifetimeService

	
Inherited by System.MarshalByRefObject

	
GetName

	
Returns the name of the specified column

	
GetOracleBFile

	
Returns an OracleBFile object of the specified BFILE column

	
GetOracleBinary

	
Returns an OracleBinary structure of the specified column

	
GetOracleBlob

	
Returns an OracleBlob object of the specified BLOB column

	
GetOracleBlobForUpdate

	
Returns an updatable OracleBlob object of the specified BLOB column

	
GetOracleClob

	
Returns an OracleClob object of the specified CLOB column

	
GetOracleClobForUpdate

	
Returns an updatable OracleClob object of the specified CLOB column

	
GetOracleDate

	
Returns an OracleDate structure of the specified DATE column

	
GetOracleDecimal

	
Returns an OracleDecimal structure of the specified NUMBER column

	
GetOracleIntervalDS

	
Returns an OracleIntervalDS structure of the specified INTERVAL DAY TO SECOND column

	
GetOracleIntervalYM

	
Returns an OracleIntervalYM structure of the specified INTERVAL YEAR TO MONTH column

	
GetOracleRef

	
Returns an OracleRef object of the specified REF column

	
GetOracleString

	
Returns an OracleString structure of the specified column

	
GetOracleTimeStamp

	
Returns an OracleTimeStamp structure of the Oracle TimeStamp column

	
GetOracleTimeStampLTZ

	
Returns an OracleTimeStampLTZ structure of the specified Oracle TimeStamp WITH LOCAL TIME ZONE column

	
GetOracleTimeStampTZ

	
Returns an OracleTimeStampTZ structure of the specified Oracle TimeStamp WITH TIME ZONE column

	
GetOracleXmlType

	
Returns an OracleXmlType object of the specified XMLType column

	
GetOracleValue

	
Returns the specified column value as a ODP.NET type

	
GetOracleValues

	
Gets all the column values as ODP.NET types

	
GetOrdinal

	
Returns the 0-based ordinal (or index) of the specified column name

	
GetProviderSpecificFieldType

	
Returns the provider-specific type of the specified column

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
GetProviderSpecificValue

	
Returns an object that represents the underlying provider-specific value of the specified ordinal

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
GetProviderSpecificValues

	
Returns an array of objects that represent the underlying provider-specific values

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
GetSchemaTable

	
Returns a DataTable that describes the column metadata of the OracleDataReader

	
GetString

	
Returns the string value of the specified column

	
GetTimeSpan

	
Returns the TimeSpan value of the specified INTERVAL DAY TO SECOND column

	
GetType

	
Inherited from System.Object class

	
GetValue

	
Returns the column value as a .NET type

	
GetValues

	
Gets all the column values as .NET types

	
GetXmlReader

	
Returns the value of an XMLType column as an instance of an .NET XmlTextReader

	
IsDBNull

	
Indicates whether or not the column value is null

	
NextResult

	
Advances the data reader to the next result set when reading the results

	
Read

	
Reads the next row in the result set

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

OracleDataReader Static Methods

The OracleDataReader static method is listed in Table 5-41.

Table 5-41 OracleDataReader Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

OracleDataReader Properties

OracleDataReader properties are listed in Table 5-42.

Table 5-42 OracleDataReader Properties

	Property	Description
	
Depth

	
Gets a value indicating the depth of nesting for the current row

	
FetchSize

	
Specifies the size of OracleDataReader's internal cache

	
FieldCount

	
Gets the number of columns in the result set

	
HasRows

	
Indicates whether the OracleDataReader has one or more rows

	
HiddenFieldCount

	
Gets the number of fields in the OracleDataReader that are hidden

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
IsClosed

	
Indicates whether or not the data reader is closed

	
Item

	
Gets the value of the column (Overloaded)

	
InitialLOBFetchSize

	
Specifies the amount that the OracleDataReader initially fetches for LOB columns

	
InitialLONGFetchSize

	
Specifies the amount that the OracleDataReader initially fetches for LONG and LONG RAW columns

	
RecordsAffected

	
Gets the number of rows changed, inserted, or deleted by execution of the SQL statement

	
RowSize

	
Gets the amount of memory the internal cache of the OracleDataReader needs to store one row of data

	
VisibleFieldCount

	
Gets the number of fields in the OracleDataReader that are not hidden

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

Depth

This property gets a value indicating the depth of nesting for the current row.

Declaration

// ADO.NET 2.0: C#
public override int Depth {get;}

// ADO.NET 1.x: C#
public int Depth {get;}

Property Value

The depth of nesting for the current row.

Implements

IDataReader

Exceptions

InvalidOperationException - The reader is closed.

Remarks

Default = 0

This property always returns zero because Oracle does not support nesting.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

FetchSize

This property specifies the size of OracleDataReader's internal cache.

Declaration

// C#
public long FetchSize {get; set;}

Property Value

A long that specifies the amount of memory (in bytes) that the OracleDataReader uses for its internal cache.

Exceptions

ArgumentException - The FetchSize value specified is invalid.

Remarks

Default = The OracleCommand's FetchSize property value.

The FetchSize property is inherited by the OracleDataReader that is created by a command execution returning a result set. The FetchSize property on the OracleDataReader object determines the amount of data fetched into its internal cache for each database round-trip.

The RowSize and FetchSize properties handle UDT and XMLType data differently than other scalar data types. Because only a reference to the UDT and XMLType data is stored in the ODP.NET's internal cache, the RowSize property accounts for only the memory needed for the reference (which is very small) and not the actual size of the UDT and XMLType data. Thus, applications can inadvertently fetch massive amount s of UDT or XMLType instances from the database in a single database round-trip because the actual size of UDT and XMLType data do not count against the FetchSize, and it would require numerous UDT and XMLType references to fill up the default cache size of 64K. Therefore, when fetching UDT or XMLType data, the FetchSize property must be appropriately configured to control the number of UDT and XMLType instances that are to be fetched, rather than the amount of the actual UDT and XMLType data to be fetched

NOTE: For LOB and LONG data types, only the sizes specified in the InitialLOBFetchSize and InitialLONGFetchSize properties are accounted for by the RowSize property in addition to the metadata and reference information that is maintained by the cache for each LOB in the select list.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

	
OracleDataReader "RowSize"

	
OracleCommand "ExecuteReader()"

	
OracleCommand "RowSize"

FieldCount

This property returns the number of columns in the result set.

Declaration

// ADO.NET 2.0: C#
public override int FieldCount {get;}

// ADO.NET 1.x: C#
public int FieldCount {get;}

Property Value

The number of columns in the result set if one exists, otherwise 0.

Implements

IDataRecord

Exceptions

InvalidOperationException - The reader is closed.

Remarks

Default = 0

This property has a value of 0 for queries that do not return result sets.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

HasRows

This property indicates whether the OracleDataReader has one or more rows.

Declaration

// ADO.NET 2.0: C#
public override bool HasRows {get;}

// ADO.NET 1.x: C#
public bool HasRows {get;}

Return Value

bool

Remarks

HasRows indicates whether or not the OracleDataReader has any rows.

The value of HasRows does not change based on the row position. For example, even if the application has read all the rows from the result set and the next Read method invocation will return false, the HasRows property still returns true since the result set was not empty to begin with.

Rows are fetched to determine the emptiness of the OracleDataReader when HasRows property is accessed for the first time after the creation of the OracleDataReader object.

Example

// C#

using System;
using Oracle.DataAccess.Client;

class HasRowsSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleCommand cmd = new OracleCommand(
 "select * from emp where empno = 9999", con);

 OracleDataReader reader = cmd.ExecuteReader();

 if (!reader.HasRows)
 Console.WriteLine("The result set is empty.");
 else
 Console.WriteLine("The result set is not empty.");

 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

	
http://msdn.microsoft.com/library for detailed information about this Microsoft .NET Framework 1.1 feature

HiddenFieldCount

This property gets the number of fields in the OracleDataReader that are hidden.

Supported Only in ADO.NET 2.0-Compliant ODP.NET

Declaration

// C#
public int HiddenFieldcount { get; }

Property Value

The number of fields in the OracleDataReader that are hidden.

Exceptions

InvalidOperationException - The reader is closed.

Remarks

OracleDataReader.FieldCount and OracleDataReader.VisibleFieldCount return the visible field count.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

	
"VisibleFieldCount"

	
"FieldCount"

IsClosed

This property indicates whether or not the data reader is closed.

Declaration

// ADO.NET 2.0: C#
public override bool IsClosed {get;}

// ADO.NET 1.x: C#
public bool IsClosed {get;}

Property Value

If the OracleDataReader is in a closed state, returns true; otherwise, returns false.

Implements

IDataReader

Remarks

Default = true

IsClosed and RecordsAffected are the only two properties that are accessible after the OracleDataReader is closed.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

Item

This property gets the value of the column in .NET data type.

Overload List:

	
Item [index]

This property gets the .NET Value of the column specified by the column index.

	
Item [string]

This property gets the .NET Value of the column specified by the column name.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

Item [index]

This property gets the .NET Value of the column specified by the column index.

Declaration

// ADO.NET 2.0: C#
public override object this[int index] {get;}

// ADO.NET 1.x: C#
public object this[int index] {get;}

Parameters

	
index

The zero-based index of the column.

Property Value

The .NET value of the specified column.

Implements

IDataRecord

Remarks

Default = Not Applicable

In C#, this property is the indexer for this class.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

Item [string]

This property gets the .NET Value of the column specified by the column name.

Declaration

// ADO.NET 2.0: C#
public override object this[string columnName] {get;}

// ADO.NET 1.x: C#
public object this[string columnName] {get;}

Parameters

	
columnName

The name of the column.

Property Value

The .NET Value of the specified column.

Implements

IDataRecord

Remarks

Default = Not Applicable

A case-sensitive search is made to locate the specified column by its name. If this fails, then a case-insensitive search is made.

In C#, this property is the indexer for this class.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

InitialLOBFetchSize

This property specifies the amount that the OracleDataReader initially fetches for LOB columns.

Declaration

// C#
public int InitialLOBFetchSize {get;}

Property Value

The size of the chunk to retrieve.

Exceptions

InvalidOperationException - The reader is closed.

Remarks

For Oracle Database 10g release 2 (10.2) and later, the maximum value supported for InitialLOBFetchSize is 2 GB.

For releases prior to Oracle Database 10g release 2 (10.2), the maximum value supported for InitialLOBFetchSize is 32K.

Default is the OracleCommand.InitialLOBFetchSize, from which this value is inherited.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

	
"InitialLOBFetchSize" for further information on OracleCommand.InitialLOBFetchSize

	
"Obtaining LOB Data"

InitialLONGFetchSize

This property specifies the amount that the OracleDataReader initially fetches for LONG and LONG RAW columns.

Declaration

// C#
public long InitialLONGFetchSize {get;}

Property Value

The size of the chunk to retrieve. The default is 0.

Exceptions

InvalidOperationException - The reader is closed.

Remarks

The maximum value supported for InitialLONGFetchSize is 32767. If this property is set to a higher value, the provider resets it to 32767.

Default is OracleCommand.InitialLONGFetchSize, from which this value is inherited.

This property is read-only for the OracleDataReader.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

	
"InitialLONGFetchSize" for further information on OracleCommand.InitialLONGFetchSize

	
"Obtaining LONG and LONG RAW Data"

RecordsAffected

This property gets the number of rows changed, inserted, or deleted by execution of the SQL statement.

Declaration

// C#
public int RecordsAffected {get;}

Property Value

The number of rows affected by execution of the SQL statement.

Implements

IDataReader

Remarks

Default = 0

The value of -1 is returned for SELECT statements.

IsClosed and RecordsAffected are the only two properties that are accessible after the OracleDataReader is closed.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

RowSize

This property gets the amount of memory the internal cache of the OracleDataReader needs to store one row of data.

Declaration

// C#
public long RowSize {get;}

Property Value

A long that indicates the amount of memory (in bytes) that an OracleDataReader needs to store one row of data for the executed query.

Remarks

The RowSize property is set to a nonzero value when the OracleDataReader object is created. This property can be used at design time or dynamically during run time, to set the FetchSize property, based on the number of rows. For example, to enable the OracleDataReader object to fetch N rows for each database round-trip, the OracleDataReader FetchSize property can be set dynamically to RowSize * N. Note that for the FetchSize property to take effect appropriately, it must be set before the first invocation of OracleDataReader.Read() for the particular result set.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

	
"FetchSize"

VisibleFieldCount

This property gets the number of fields in the OracleDataReader that are not hidden.

Supported Only in ADO.NET 2.0-Compliant ODP.NET

Declaration

// C#
public override int VisibleFieldcount { get; }

Property Value

The number of fields that are not hidden.

Exceptions

InvalidOperationException - The reader is closed.

Remarks

If an application sets the AddRowid property on an OracleCommand object to true, then the application can access the RowId but it is not a visible field. If RowId is added in the select statement list, then it is a visible field. OracleDataReader.VisibleFieldCount and OracleDataReader.FieldCount always have the same value.

Example

// C#

using System;
using System.Data;
using System.Data.Common;
using Oracle.DataAccess.Client;

class VisibleFieldCountSample
{
 static void Main(string[] args)
 {
 string constr = "User Id=scott; Password=tiger; Data Source=oracle;";
 DbProviderFactory factory =
 DbProviderFactories.GetFactory("Oracle.DataAccess.Client");

 using (DbConnection conn = factory.CreateConnection())
 {
 conn.ConnectionString = constr;
 try
 {
 conn.Open();
 OracleCommand cmd = (OracleCommand)factory.CreateCommand();
 cmd.Connection = (OracleConnection)conn;

 //to gain access to ROWIDs of the table
 cmd.AddRowid = true;
 cmd.CommandText = "select empno, ename from emp;";

 OracleDataReader reader = cmd.ExecuteReader();

 int visFC = reader.VisibleFieldCount; //Results in 2
 int hidFC = reader.HiddenFieldCount; // Results in 1

 Console.Write("Visible field count: " + visFC);
 Console.Write("Hidden field count: " + hidFC);

 reader.Dispose();
 cmd.Dispose();
 }
 catch (Exception ex)
 {
 Console.WriteLine(ex.Message);
 Console.WriteLine(ex.StackTrace);
 }
 }
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

	
"VisibleFieldCount"

	
"FieldCount"

OracleDataReader Public Methods

OracleDataReader public methods are listed in Table 5-43.

Table 5-43 OracleDataReader Public Methods

	Public Method	Description
	
Close

	
Closes the OracleDataReader

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Releases any resources or memory allocated by the object

	
Equals

	
Inherited from System.Object (Overloaded)

	
GetBoolean

	
Not Supported

	
GetByte

	
Returns the byte value of the specified column

	
GetBytes

	
Populates the provided byte array with up to the maximum number of bytes, from the specified offset (in bytes) of the column

	
GetChar

	
Not Supported

	
GetChars

	
Populates the provided character array with up to the maximum number of characters, from the specified offset (in characters) of the column

	
GetData

	
Not Supported

	
GetDataTypeName

	
Returns the ODP.NET type name of the specified column

	
GetDateTime

	
Returns the DateTime value of the specified column

	
GetDecimal

	
Returns the decimal value of the specified NUMBER column

	
GetDouble

	
Returns the double value of the specified NUMBER column or BINARY_DOUBLE column

	
GetEnumerator

	
Returns an IEnumerator that can be used to iterate through the collection

	
GetFieldType

	
Returns the Type of the specified column

	
GetFloat

	
Returns the float value of the specified NUMBER column or BINARY_FLOAT column

	
GetGuid

	
Not Supported

	
GetHashCode

	
Inherited from System.Object

	
GetInt16

	
Returns the Int16 value of the specified NUMBER column

	
GetInt32

	
Returns the Int32 value of the specified NUMBER column

	
GetInt64

	
Returns the Int64 value of the specified NUMBER column

	
GetLifetimeService

	
Inherited by System.MarshalByRefObject

	
GetName

	
Returns the name of the specified column

	
GetOracleBFile

	
Returns an OracleBFile object of the specified BFILE column

	
GetOracleBinary

	
Returns an OracleBinary structure of the specified column

	
GetOracleBlob

	
Returns an OracleBlob object of the specified BLOB column

	
GetOracleBlobForUpdate

	
Returns an updatable OracleBlob object of the specified BLOB column

	
GetOracleClob

	
Returns an OracleClob object of the specified CLOB column

	
GetOracleClobForUpdate

	
Returns an updatable OracleClob object of the specified CLOB column

	
GetOracleDate

	
Returns an OracleDate structure of the specified DATE column

	
GetOracleDecimal

	
Returns an OracleDecimal structure of the specified NUMBER column

	
GetOracleIntervalDS

	
Returns an OracleIntervalDS structure of the specified INTERVAL DAY TO SECOND column

	
GetOracleIntervalYM

	
Returns an OracleIntervalYM structure of the specified INTERVAL YEAR TO MONTH column

	
GetOracleRef

	
Returns an OracleRef object of the specified REF column

	
GetOracleString

	
Returns an OracleString structure of the specified column

	
GetOracleTimeStamp

	
Returns an OracleTimeStamp structure of the Oracle TimeStamp column

	
GetOracleTimeStampLTZ

	
Returns an OracleTimeStampLTZ structure of the specified Oracle TimeStamp WITH LOCAL TIME ZONE column

	
GetOracleTimeStampTZ

	
Returns an OracleTimeStampTZ structure of the specified Oracle TimeStamp WITH TIME ZONE column

	
GetOracleXmlType

	
Returns an OracleXmlType object of the specified XMLType column

	
GetOracleValue

	
Returns the specified column value as a ODP.NET type

	
GetOracleValues

	
Gets all the column values as ODP.NET types

	
GetOrdinal

	
Returns the 0-based ordinal (or index) of the specified column name

	
GetProviderSpecificFieldType

	
Returns the provider-specific type of the specified column

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
GetProviderSpecificValue

	
Returns an object that represents the underlying provider-specific value of the specified ordinal

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
GetProviderSpecificValues

	
Returns an array of objects that represent the underlying provider-specific values

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
GetSchemaTable

	
Returns a DataTable that describes the column metadata of the OracleDataReader

	
GetString

	
Returns the string value of the specified column

	
GetTimeSpan

	
Returns the TimeSpan value of the specified INTERVAL DAY TO SECOND column

	
GetType

	
Inherited from System.Object class

	
GetValue

	
Returns the column value as a .NET type

	
GetValues

	
Gets all the column values as .NET types

	
GetXmlReader

	
Returns the value of an XMLType column as an instance of an .NET XmlTextReader

	
IsDBNull

	
Indicates whether or not the column value is null

	
NextResult

	
Advances the data reader to the next result set when reading the results

	
Read

	
Reads the next row in the result set

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

Close

This method closes the OracleDataReader.

Declaration

// ADO.NET 2.0: C#
public override void Close();

// ADO.NET 1.x: C#
public void Close();

Implements

IDataReader

Remarks

The Close method frees all resources associated with the OracleDataReader.

Example

The code example for the OracleDataReader class includes the Close method. See OracleDataReader Overview "Example".

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

Dispose

This method releases any resources or memory allocated by the object.

Declaration

// C#
public void Dispose();

Implements

IDisposable

Remarks

The Dispose method also closes the OracleDataReader.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetBoolean

This method is not supported.

Declaration

// ADO.NET 2.0: C#
public override bool GetBoolean(int index);

// ADO.NET 1.x: C#
public bool GetBoolean(int index);

Parameters

	
index

The zero-based column index.

Implements

IDataRecord

Exceptions

NotSupportedException - This property is not supported.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetByte

This method returns the byte value of the specified column.

Declaration

// ADO.NET 2.0: C#
public override byte GetByte(int index);

// ADO.NET 1.x: C#
public byte GetByte(int index);

Parameters

	
index

The zero-based column index.

Return Value

The value of the column as a byte.

Implements

IDataRecord

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetBytes

This method populates the provided byte array with up to the maximum number of bytes, from the specified offset (in bytes) of the column.

Declaration

// ADO.NET 2.0: C#
public override long GetBytes(int index, long fieldOffset, byte[] buffer,
 int bufferOffset, int length);

// ADO.NET 1.x: C#
public long GetBytes(int index, long fieldOffset, byte[] buffer,
 int bufferOffset, int length);

Parameters

	
index

The zero-based column index.

	
fieldOffset

The offset within the column from which reading begins (in bytes).

	
buffer

The byte array that the data is read into.

	
bufferOffset

The offset within the buffer to begin reading data into (in bytes).

	
length

The maximum number of bytes to read (in bytes).

Return Value

The number of bytes read.

Implements

IDataRecord

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

This method returns the number of bytes read into the buffer. This may be less than the actual length of the field if the method has been called previously for the same column.

If a null reference is passed for buffer, the length of the field in bytes is returned.

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetChar

This method is not supported.

Declaration

// ADO.NET 2.0: C#
public override long GetChar(int index);

// ADO.NET 1.x: C#
public long GetChar(int index);

Parameters

	
index

The zero based column index.

Implements

IDataRecord

Exceptions

NotSupportedException - This property is not supported.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetChars

This method populates the provided character array with up to the maximum number of characters, from the specified offset (in characters) of the column.

Declaration

// ADO.NET 2.0: C#
public override long GetChars(int index, long fieldOffset, char[] buffer,
 int bufferOffset, int length);

// ADO.NET 1.x: C#
public long GetChars(int index, long fieldOffset, char[] buffer,
 int bufferOffset, int length);

Parameters

	
index

The zero based column index.

	
fieldOffset

The index within the column from which to begin reading (in characters).

	
buffer

The character array that the data is read into.

	
bufferOffset

The index within the buffer to begin reading data into (in characters).

	
length

The maximum number of characters to read (in characters).

Return Value

The number of characters read.

Implements

IDataRecord

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

This method returns the number of characters read into the buffer. This may be less than the actual length of the field, if the method has been called previously for the same column.

If a null reference is passed for buffer, the length of the field in characters is returned.

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetDataTypeName

This method returns the ODP.NET type name of the specified column.

Declaration

// ADO.NET 2.0: C#
public override string GetDataTypeName(int index);

// ADO.NET 1.x: C#
public string GetDataTypeName(int index);

Parameters

	
index

The zero-based column index.

Return Value

The name of the ODP.NET type of the column.

Implements

IDataRecord

Exceptions

InvalidOperationException - The reader is closed.

IndexOutOfRangeException - The column index is invalid.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetDateTime

This method returns the DateTime value of the specified column.

Declaration

// ADO.NET 2.0: C#
public override DateTime GetDateTime(int index);

// ADO.NET 1.x: C#
public DateTime GetDateTime(int index);

Parameters

	
index

The zero-based column index.

Return Value

The DateTime value of the column.

Implements

IDataRecord

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetDecimal

This method returns the decimal value of the specified NUMBER column.

Declaration

// ADO.NET 2.0: C#
public override decimal GetDecimal(int index);

// ADO.NET 1.x: C#
public decimal GetDecimal(int index);

Parameters

	
index

The zero-based column index.

Return Value

The decimal value of the column.

Implements

IDataRecord

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetDouble

This method returns the double value of the specified NUMBER column or BINARY_DOUBLE column.

Declaration

// ADO.NET 2.0: C#
public override double GetDouble(int index);

// ADO.NET 1.x: C#
public double GetDouble(int index);

Parameters

	
index

The zero-based column index.

Return Value

The double value of the column.

Implements

IDataRecord

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

Starting with Oracle Database 10g, GetDouble now supports retrieval of data from BINARY_DOUBLE columns.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetEnumerator

This method returns an IEnumerator that can be used to iterate through the collection (record set).

Declaration

// ADO.NET 2.0: C#
public override IEnumerator GetEnumerator();

// ADO.NET 1.x: C#
IEnumerator IEnumerable.GetEnumerator();

Return Value

An IEnumerator that can be used to iterate through the collection (record set).

Exceptions

InvalidOperationException - The reader is closed.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetFieldType

This method returns the type of the specified column.

Declaration

// ADO.NET 2.0: C#
public override Type GetFieldType(int index);

// ADO.NET 1.x: C#
public Type GetFieldType(int index);

Parameters

	
index

The zero-based column index.

Return Value

The type of the default .NET type of the column.

Implements

IDataRecord

Exceptions

InvalidOperationException - The reader is closed, or the specified column is a UDT but no registered custom type mapping exists for the UDT.

IndexOutOfRangeException - The column index is invalid.

Remarks

GetFieldType returns a type that corresponds to the value that the application obtains after invoking the GetValue accessor or Item property on the OracleDataReader. For example, if the column is a string, this method returns a .NET Type object for a .NET string.

If the attribute is a UDT, this method may return either of the following:

	
A .NET Type of the custom type if a custom type mapping exists for the Oracle object or collection.

	
A .NET Type of string if the column is an Oracle REF.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetFloat

This method returns the float value of the specified NUMBER column or BINARY_FLOAT column.

Declaration

// ADO.NET 2.0: C#
public override float GetFloat(int index);

// ADO.NET 1.x: C#
public float GetFloat(int index);

Parameters

	
index

The zero-based column index.

Return Value

The float value of the column.

Implements

IDataRecord

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

Starting with Oracle Database 10g, GetFloat now supports retrieval of data from BINARY_FLOAT columns.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetGuid

This method is not supported.

Declaration

// ADO.NET 2.0: C#
public override Guid GetGuid(int index);

// ADO.NET 1.x: C#
public Guid GetGuid(int index);

Parameters

	
index

The zero-based column index.

Implements

IDataRecord

Exceptions

NotSupportedException - This property is not supported.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetInt16

This method returns the Int16 value of the specified NUMBER column.

	
Note:

short is equivalent to Int16.

Declaration

// ADO.NET 2.0: C#
public override short GetInt16(int index);

// ADO.NET 1.x: C#
public short GetInt16(int index);

Parameters

	
index

The zero-based column index.

Return Value

The Int16 value of the column.

Implements

IDataRecord

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetInt32

This method returns the Int32 value of the specified NUMBER column.

	
Note:

int is equivalent to Int32.

Declaration

// ADO.NET 2.0: C#
public override int GetInt32(int index);

// ADO.NET 1.x: C#
public int GetInt32(int index);

Parameters

	
index

The zero-based column index.

Return Value

The Int32 value of the column.

Implements

IDataRecord

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetInt64

This method returns the Int64 value of the specified NUMBER column.

	
Note:

long is equivalent to Int64.

Declaration

// ADO.NET 2.0: C#
public override long GetInt64(int index);

// ADO.NET 1.x: C#
public long GetInt64(int index);

Parameters

	
index

The zero-based column index.

Return Value

The Int64 value of the column.

Implements

IDataRecord

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetName

This method returns the name of the specified column.

Declaration

// ADO.NET 2.0: C#
public override string GetName(int index);

// ADO.NET 1.x: C#
public string GetName(int index);

Parameters

	
index

The zero-based column index.

Return Value

The name of the column.

Implements

IDataRecord

Exceptions

InvalidOperationException - The reader is closed.

IndexOutOfRangeException - The column index is invalid.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetOracleBFile

This method returns an OracleBFile object of the specified BFILE column.

Declaration

// C#
public OracleBFile GetOracleBFile(int index);

Parameters

	
index

The zero-based column index.

Return Value

The OracleBFile value of the column.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetOracleBinary

This method returns an OracleBinary structure of the specified column.

Declaration

// C#
public OracleBinary GetOracleBinary(int index);

Parameters

	
index

The zero-based column index.

Return Value

The OracleBinary value of the column.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

GetOracleBinary is used on the following Oracle types:

	
BFILE

	
BLOB

	
LONG RAW

	
RAW

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetOracleBlob

This method returns an OracleBlob object of the specified BLOB column.

Declaration

// C#
public OracleBlob GetOracleBlob(int index);

Parameters

	
index

The zero-based column index.

Return Value

The OracleBlob value of the column.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetOracleBlobForUpdate

GetOracleBlobForUpdate returns an updatable OracleBlob object of the specified BLOB column.

Overload List:

	
GetOracleBlobForUpdate(int)

This method returns an updatable OracleBlob object of the specified BLOB column.

	
GetOracleBlobForUpdate(int, int)

This method returns an updatable OracleBlob object of the specified BLOB column using a WAIT clause.

GetOracleBlobForUpdate(int)

This method returns an updatable OracleBlob object of the specified BLOB column.

Declaration

// C#
public OracleBlob GetOracleBlobForUpdate(int index);

Parameters

	
index

The zero-based column index.

Return Value

An updatable OracleBlob object.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

When the OracleCommand's ExecuteReader() method is invoked, all the data fetched by the OracleDataReader is from a particular snapshot. Therefore, calling an accessor method on the same column always returns the same value. However, the GetOracleBlobForUpdate() method incurs a database round-trip to obtain a reference to the current BLOB data while also locking the row using the FOR UPDATE clause. This means that the OracleBlob obtained from GetOracleBlob() can have a different value than the OracleBlob obtained from GetOracleBlobForUpdate() since it is not obtained from the original snapshot.

The returned OracleBlob object can be used to safely update the BLOB because the BLOB column has been locked after a call to this method.

Invoking this method internally executes a SELECT..FOR UPDATE statement without a WAIT clause. Therefore, the statement can wait indefinitely until a lock is acquired for that row.

IsDBNull should be called to check for NULL values before calling this method.

Example

The following example gets the OracleBlob object for update from the reader, updates the OracleBlob object, and then commits the transaction.

/* Database Setup, if you have not done so yet.
connect scott/tiger@oracle
CREATE TABLE empInfo (
empno NUMBER(4) PRIMARY KEY,
empName VARCHAR2(20) NOT NULL,
hiredate DATE,
salary NUMBER(7,2),
jobDescription Clob,
byteCodes BLOB
);

Insert into empInfo(EMPNO,EMPNAME,JOBDESCRIPTION,byteCodes) values
(1,'KING','SOFTWARE ENGR', '5657');
Insert into empInfo(EMPNO,EMPNAME,JOBDESCRIPTION,byteCodes) values
(2,'SCOTT','MANAGER', '5960');
commit;

*/
// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class GetOracleBlobForUpdateSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Get the ByteCodes for empno = 1
 string cmdstr = "SELECT BYTECODES, EMPNO FROM EMPINFO where EMPNO = 1";
 OracleCommand cmd = new OracleCommand(cmdstr, con);

 // Since we are going to update the OracleBlob object, we will
 //have to create a transaction
 OracleTransaction txn = con.BeginTransaction();

 // Get the reader
 OracleDataReader reader = cmd.ExecuteReader();

 // Declare the variables to retrieve the data in EmpInfo
 OracleBlob byteCodesBlob;

 // Read the first row
 reader.Read();
 if (!reader.IsDBNull(0))
 {
 byteCodesBlob = reader.GetOracleBlobForUpdate(0);

 // Close the reader
 reader.Close();

 // Update the ByteCodes object
 byte[] addedBytes = new byte[2] {0, 0};
 byteCodesBlob.Append(addedBytes, 0, addedBytes.Length);

 // Now commit the transaction
 txn.Commit();
 Console.WriteLine("Blob Column successfully updated");
 }
 else
 reader.Dispose();

 // Close the connection
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

	
"LOB Support"

GetOracleBlobForUpdate(int, int)

This method returns an updatable OracleBlob object of the specified BLOB column using a WAIT clause.

Declaration

// C#
public OracleBlob GetOracleBlobForUpdate(int index, int wait);

Parameters

	
index

The zero-based column index.

	
wait

The number of seconds the method waits to acquire a lock.

Return Value

An updatable OracleBlob object.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

When the OracleCommand's ExecuteReader() method is invoked, all the data fetched by the OracleDataReader is from a particular snapshot. Therefore, calling an accessor method on the same column always returns the same value. However, the GetOracleBlobForUpdate() method incurs a database round-trip to obtain a reference to the current BLOB data while also locking the row using the FOR UPDATE clause. This means that the OracleBlob obtained from GetOracleBlob() can have a different value than the OracleBlob obtained from GetOracleBlobForUpdate() since it is not obtained from the original snapshot.

IsDBNull should be called to check for NULL values before calling this method.

The returned OracleBlob object can be used to safely update the BLOB because the BLOB column has been locked after a call to this method.

Invoking this method internally executes a SELECT..FOR UPDATE statement which locks the row.

Different WAIT clauses are appended to the statement, depending on the wait value. If the wait value is:

	
0

"NOWAIT" is appended at the end of a SELECT..FOR UPDATE statement. The statement executes immediately whether the lock is acquired or not. If the lock is not acquired, an exception is thrown.

	
n

"WAIT n" is appended at the end of a SELECT..FOR UPDATE statement. The statement executes as soon as the lock is acquired. However, if the lock cannot be acquired by n seconds, this method call throws an exception.

The WAIT n" feature is only available for Oracle9i or later. For any version lower than Oracle9i, n is implicitly treated as -1 and nothing is appended at the end of a SELECT..FOR UPDATE statement.

	
-1

Nothing is appended at the end of the SELECT..FOR UPDATE. The statement execution waits indefinitely until a lock can be acquired.

Example

The GetOracleBlobForUpdate methods are comparable. See "Example" for a code example demonstrating usage.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

	
"LOB Support"

GetOracleClob

This method returns an OracleClob object of the specified CLOB column.

Declaration

// C#
public OracleClob GetOracleClob(int index);

Parameters

	
index

The zero-based column index.

Return Value

The OracleClob value of the column.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

	
"LOB Support"

GetOracleClobForUpdate

GetOracleClobForUpdate returns an updatable OracleClob object of the specified CLOB column.

Overload List:

	
GetOracleClobForUpdate(int)

This method returns an updatable OracleClob object of the specified CLOB column.

	
GetOracleClobForUpdate(int, int)

This method returns an updatable OracleClob object of the specified CLOB column using a WAIT clause.

GetOracleClobForUpdate(int)

This method returns an updatable OracleClob object of the specified CLOB column.

Declaration

// C#
public OracleClob GetOracleClobForUpdate(int index);

Parameters

	
index

The zero-based column index.

Return Value

An updatable OracleClob.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

When the OracleCommand's ExecuteReader() method is invoked, all the data fetched by the OracleDataReader is from a particular snapshot. Therefore, calling an accessor method on the same column always returns the same value. However, the GetOracleClobForUpdate() method incurs a database round-trip to obtain a reference to the current CLOB data while also locking the row using the FOR UPDATE clause. This means that the OracleClob obtained from GetOracleClob() can have a different value than the OracleClob obtained from GetOracleClobForUpdate() since it is not obtained from the original snapshot.

The returned OracleClob object can be used to safely update the CLOB because the CLOB column is locked after a call to this method.

Invoking this method internally executes a SELECT..FOR UPDATE statement without a WAIT clause. Therefore, the statement can wait indefinitely until a lock is acquired for that row.

IsDBNull should be called to check for NULL values before calling this method.

Example

The following example gets the OracleClob object for update from the reader, updates the OracleClob object, and then commits the transaction.

/* Database Setup, if you have not done so yet.
connect scott/tiger@oracle
CREATE TABLE empInfo (
empno NUMBER(4) PRIMARY KEY,
empName VARCHAR2(20) NOT NULL,
hiredate DATE,
salary NUMBER(7,2),
jobDescription Clob,
byteCodes BLOB
);

Insert into empInfo(EMPNO,EMPNAME,JOBDESCRIPTION,byteCodes) values
(1,'KING','SOFTWARE ENGR', '5657');
Insert into empInfo(EMPNO,EMPNAME,JOBDESCRIPTION,byteCodes) values
(2,'SCOTT','MANAGER', '5960');
commit;

*/
// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class GetOracleClobForUpdateSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Get the job description for empno = 1
 string cmdStr = "SELECT JOBDESCRIPTION, EMPNO FROM EMPINFO where EMPNO = 1";
 OracleCommand cmd = new OracleCommand(cmdStr, con);

 // Since we are going to update the OracleClob object, we will
 // have to create a transaction
 OracleTransaction txn = con.BeginTransaction();

 // Get the reader
 OracleDataReader reader = cmd.ExecuteReader();

 // Declare the variables to retrieve the data in EmpInfo
 OracleClob jobDescClob;

 // Read the first row
 reader.Read();

 if (!reader.IsDBNull(0))
 {
 jobDescClob = reader.GetOracleClobForUpdate(0);

 // Close the reader
 reader.Close();

 // Update the job description Clob object
 char[] jobDesc = "-SALES".ToCharArray();
 jobDescClob.Append(jobDesc, 0, jobDesc.Length);

 // Now commit the transaction
 txn.Commit();
 Console.WriteLine("Clob Column successfully updated");
 }
 else
 reader.Close();

 // Close the connection
 con.Close();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

	
"LOB Support"

GetOracleClobForUpdate(int, int)

This method returns an updatable OracleClob object of the specified CLOB column using a WAIT clause.

Declaration

// C#
public OracleClob GetOracleClobForUpdate(int index, int wait);

Parameters

	
index

The zero-based column index.

	
wait

The number of seconds the method waits to acquire a lock.

Return Value

An updatable OracleClob.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

When the OracleCommand's ExecuteReader() method is invoked, all the data fetched by the OracleDataReader is from a particular snapshot. Therefore, calling an accessor method on the same column always returns the same value. However, the GetOracleClobForUpdate() method incurs a database round-trip to obtain a reference to the current CLOB data while also locking the row using the FOR UPDATE clause. This means that the OracleClob obtained from GetOracleClob() can have a different value than the OracleClob obtained from GetOracleClobForUpdate() since it is not obtained from the original snapshot.

Invoking this method internally executes a SELECT..FOR UPDATE statement which locks the row.

The returned OracleClob object can be used to safely update the CLOB because the CLOB column is locked after a call to this method.

Different WAIT clauses are appended to the statement, depending on the wait value. If the wait value is:

	
0

"NOWAIT" is appended at the end of a SELECT..FOR UPDATE statement. The statement executes immediately whether the lock is acquired or not. If the lock is not acquired, an exception is thrown.

	
n

"WAIT n" is appended at the end of a SELECT..FOR UPDATE statement. The statement executes as soon as the lock is acquired. However, if the lock cannot be acquired by n seconds, this method call throws an exception.

The WAIT n" feature is only available for Oracle9i or later. For any version lower than Oracle9i, n is implicitly treated as -1 and nothing is appended at the end of a SELECT..FOR UPDATE statement.

	
-1

Nothing is appended at the end of the SELECT..FOR UPDATE. The statement execution waits indefinitely until a lock can be acquired.

IsDBNull should be called to check for NULL values before calling this method.

Example

The GetOracleClobForUpdate methods are comparable. See "Example" for a code example demonstrating usage.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

	
"LOB Support"

GetOracleDate

This method returns an OracleDate structure of the specified DATE column.

Declaration

// C#
public OracleDate GetOracleDate(int index);

Parameters

	
index

The zero-based column index.

Return Value

The OracleDate value of the column.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

	
"LOB Support"

GetOracleDecimal

This method returns an OracleDecimal structure of the specified NUMBER column.

Declaration

// C#
public OracleDecimal GetOracleDecimal(int index);

Parameters

	
index

The zero-based column index.

Return Value

The OracleDecimal value of the column.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetOracleIntervalDS

This method returns an OracleIntervalDS structure of the specified INTERVAL DAY TO SECOND column.

Declaration

// C#
public OracleIntervalDS GetOracleIntervalDS(int index);

Parameters

	
index

The zero-based column index.

Return Value

The OracleIntervalDS value of the column.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetOracleIntervalYM

This method returns an OracleIntervalYM structure of the specified INTERVAL YEAR TO MONTH column.

Declaration

// C#
public OracleIntervalYM GetOracleIntervalYM(int index);

Parameters

	
index

The zero-based column index.

Return Value

The OracleIntervalYM value of the column.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetOracleRef

This method returns an OracleRef object of the specified REF column.

Declaration

// C#
public OracleRef GetOracleRef(int index);

Parameters

	
index

The zero-based column index.

Return Value

The OracleRef object of the specified column.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, the Read method has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetOracleString

This method returns an OracleString structure of the specified column.

Declaration

// C#
public OracleString GetOracleString(int index);

Parameters

	
index

The zero-based column index.

Return Value

The OracleString value of the column.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

If the column is an Oracle REF column, the string returned is a hexadecimal value that represents the REF in the database.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetOracleTimeStamp

This method returns an OracleTimeStamp structure of the Oracle TimeStamp column.

Declaration

// C#
public OracleTimeStamp GetOracleTimeStamp(int index);

Parameters

	
index

The zero-based column index.

Return Value

The OracleTimeStamp value of the column.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

GetOracleTimeStamp is used with the Oracle Type TimeStamp.

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetOracleTimeStampLTZ

This method returns an OracleTimeStampLTZ structure of the specified Oracle TimeStamp WITH LOCAL TIME ZONE column.

Declaration

// C#
public OracleTimeStampLTZ GetOracleTimeStampLTZ(int index);

Parameters

	
index

The zero-based column index.

Return Value

The OracleTimeStampLTZ value of the column.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

GetOracleTimeStampLTZ is used with the Oracle Type TimeStamp with Local Time Zone columns.

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetOracleTimeStampTZ

This method returns an OracleTimeStampTZ structure of the specified Oracle TimeStamp WITH TIME ZONE column.

Declaration

// C#
public OracleTimeStampTZ GetOracleTimeStampTZ(int index);

Parameters

	
index

The zero-based column index.

Return Value

The OracleTimeStampTZ value of the column.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

Used with the Oracle Type TimeStamp with Local Time Zone columns

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetOracleXmlType

This method returns an OracleXmlType object of the specified XMLType column.

Declaration

// C#
public OracleXmlType GetOracleXmlType(int index);

Parameters

	
index

The zero-based column index.

Return Value

The OracleXmlType value of the column.

Exceptions

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

Requirements

This property can only be used with Oracle9i Release 2 (9.2) or later.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetOracleValue

This method returns the specified column value as an ODP.NET type.

Declaration

// C#
public object GetOracleValue(int index);

Parameters

	
index

The zero-based column index.

Return Value

The value of the column as an ODP.NET type.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

Remarks

If the column is an Oracle object or Oracle collection column and a custom type mapping exists, then a custom type is returned.

If the column is an Oracle REF column, then an OracleRef is returned.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetOracleValues

This method gets all the column values as ODP.NET types.

Declaration

// C#
public int GetOracleValues(object[] values);

Parameters

	
values

An array of objects to hold the ODP.NET types as the column values.

Return Value

The number of ODP.NET types in the values array.

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

Remarks

This method provides a way to retrieve all column values rather than retrieving each column value individually.

The number of column values retrieved is the minimum of the length of the values array and the number of columns in the result set.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

	
"LOB Support"

GetOrdinal

This method returns the 0-based ordinal (or index) of the specified column name.

Declaration

// ADO.NET 2.0: C#
public override int GetOrdinal(string name);

// ADO.NET 1.x: C#
public int GetOrdinal(string name);

Parameters

	
name

The specified column name.

Return Value

The index of the column.

Implements

IDataRecord

Exceptions

InvalidOperationException - The reader is closed.

IndexOutOfRangeException - The column index is invalid.

Remarks

A case-sensitive search is made to locate the specified column by its name. If this fails, then a case-insensitive search is made.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetProviderSpecificFieldType

This method returns the provider-specific type of the specified column.

Declaration

// ADO.NET 2.0: C#public override Type GetProviderSpecificFieldType(int index);

Parameters

	
index

A zero-based column index.

Return Value

The provider-specific type of the specified column. This is a member of the Oracle.DataAccess.Types namespace.

Exceptions

IndexOutOfRangeException - The column index is invalid.

InvalidOperationException - The reader is closed, or the specified column is a UDT but no registered custom type mapping exists for the UDT.

Remarks

GetProviderSpecficFieldType returns a type that corresponds to the value the application obtains after invoking the GetProviderSpecificValue accessor on the OracleDataReader. For example, if the column is a string, this method returns a .NET Type object for an OracleString.

If the attribute is a UDT, this method may return any of the following:

	
A .NET Type of the custom type, if the column is an Oracle object or Oracle collection column and a custom type mapping exists.

	
A .NET Type of OracleRef if the column is an Oracle REF.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetProviderSpecificValue

This method returns an object that represents the underlying provider-specific value of the specified ordinal.

Declaration

// ADO.NET 2.0: C#
public override object GetProviderSpecificValue (int index);

Parameters

index

A zero-based column index.

Return Value

An Object that is a representation of the underlying provider-specific field type.

Exceptions

IndexOutOfRangeException - The column index is invalid.

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called or all rows have been read.

Remarks

If the column is an Oracle object or collection column, and a custom type mapping exists, a custom type is returned.

If the column is an Oracle REF column, an OracleRef is returned.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetProviderSpecificValues

This method returns an array of objects that represent the underlying provider-specific values.

Declaration

// ADO.NET 2.0: C#
public override int GetProviderSpecificValues(object [] values);

Parameters

	
values

An array of objects.

Return Value

The number of Object instances in the array.

Exceptions

InvalidOperationException - The reader is closed.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetSchemaTable

This method returns a DataTable that describes the column metadata of the OracleDataReader.

Declaration

// ADO.NET 2.0: C#
public override DataTable GetSchemaTable();

// ADO.NET 1.x: C#
public DataTable GetSchemaTable();

Return Value

A DataTable that contains the metadata of the result set.

Implements

IDataReader

Exceptions

InvalidOperationException - The connection is closed or the reader is closed.

Remarks

The OracleDataReader.GetSchemaTable method returns the SchemaTable.

OracleDataReader SchemaTable

The OracleDataReader SchemaTable is a DataTable that describes the column metadata of the OracleDataReader.

The columns of the SchemaTable are in the order shown.

Table 5-44 OracleDataReader SchemaTable

	Name	Name Type	Description
	
ColumnName

	
System.String

	
The name of the column.

	
ColumnOrdinal

	
System.Int32

	
The 0-based ordinal of the column.

	
ColumnSize

	
System.Int64

	
The maximum possible length of a value in the column. ColumnSize value is determined as follows:

	
CHAR and VARCHAR2 types:

in bytes - if IsByteSemantic boolean value is true

in characters - if IsByteSemantic boolean value is false

	
All other types:

in bytes

See "IsByteSemantic" for more information.

	
NumericPrecision

	
System.Int16

	
The maximum precision of the column, if the column is a numeric data type.

This column has valid values for Oracle NUMBER, Oracle INTERVAL YEAR TO MONTH, and Oracle INTERVAL DAY TO SECOND columns. For all other columns, the value is null.

	
NumericScale

	
System.Int16

	
The scale of the column.

This column has valid values for Oracle NUMBER, Oracle INTERVAL DAY TO SECOND, and the Oracle TIMESTAMP columns. For all other columns, the value is null.

	
IsUnique

	
System.Boolean

	
Indicates whether or not the column is unique.

true if no two rows in the base table can have the same value in this column, where the base table is the table returned in BaseTableName.

IsUnique is guaranteed to be true if one of the following applies:

	
the column constitutes a key by itself

	
there is a unique constraint or a unique index that applies only to this column and a NOT NULL constraint has been defined on the column

	
the column is an explicitly selected ROWID

IsUnique is false if the column can contain duplicate values in the base table.

The default is false.

The value of this property is the same for each occurrence of the base table column in the select list.

	
IsKey

	
System.Boolean

	
Indicates whether or not the column is a key column.

true if the column is one of a set of columns in the rowset that, taken together, uniquely identify the row. The set of columns with IsKey set to true must uniquely identify a row in the rowset. There is no requirement that this set of columns is a minimal set of columns.

This set of columns can be generated from one of the following in descending order of priority:

	
A base table primary key.

	
Any of the unique constraints or unique indexes with the following condition: A NOT NULL constraint must be defined on the column or on all of the columns, in the case of a composite unique constraint or composite unique index.

	
Any of the composite unique constraints or composite unique indexes with the following condition: A NULL constraint must be defined on at least one, but not all, of the columns.

An explicitly selected ROWID. false if the column is not required to uniquely identify the row. The value of this property is the same for each occurrence of the base table column in the select list.

	
IsRowID

	
System.Boolean

	
true if the column is a ROWID, otherwise false.

	
BaseColumnName

	
System.String

	
The name of the column in the database if an alias is used for the column.

	
BaseSchemaName

	
System.String

	
The name of the schema in the database that contains the column.

	
BaseTableName

	
System.String

	
The name of the table or view in the database that contains the column.

	
DataType

	
System.RuntimeType

	
Maps to the common language runtime type.

	
ProviderType

	
Oracle.DataAccess. Client.OracleDbType

	
The database column type (OracleDbType) of the column.

	
AllowDBNull

	
System.Boolean

	
true if null values are allowed, otherwise false.

	
IsAliased

	
System.Boolean

	
true if the column is an alias; otherwise false.

	
IsByteSemantic

	
System.Boolean

	
IsByteSemantic is:

	
true if the ColumnSize value uses bytes semantics

	
false if ColumnSize uses character semantics

This value is always true when connected to a database version earlier than Oracle9i.

	
IsExpression

	
System.Boolean

	
true if the column is an expression; otherwise false.

	
IsHidden

	
System.Boolean

	
true if the column is hidden; otherwise false.

	
IsReadOnly

	
System.Boolean

	
true if the column is read-only; otherwise false.

	
IsLong

	
System.Boolean

	
true if the column is a LONG, LONG RAW, BLOB, CLOB, or BFILE; otherwise false.

	
UdtTypeName

	
System.String

	
The type name of the UDT.

Example

This example creates and uses the SchemaTable from the reader.

/* Database Setup, if you have not done so yet.
connect scott/tiger@oracle
CREATE TABLE empInfo (
empno NUMBER(4) PRIMARY KEY,
empName VARCHAR2(20) NOT NULL,
hiredate DATE,
salary NUMBER(7,2),
jobDescription Clob,
byteCodes BLOB
);

Insert into empInfo(EMPNO,EMPNAME,JOBDESCRIPTION,byteCodes) values
(1,'KING','SOFTWARE ENGR', '5657');
Insert into empInfo(EMPNO,EMPNAME,JOBDESCRIPTION,byteCodes) values
(2,'SCOTT','MANAGER', '5960');
commit;

*/
// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class GetSchemaTableSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 string cmdstr = "SELECT EMPNO,EMPNAME FROM EMPINFO where EMPNO = 1";
 OracleCommand cmd = new OracleCommand(cmdstr, con);

 //get the reader
 OracleDataReader reader = cmd.ExecuteReader();

 //get the schema table
 DataTable schemaTable = reader.GetSchemaTable();

 //retrieve the first column info.
 DataRow row = schemaTable.Rows[0];

 //print out the column info
 Console.WriteLine("Column name: " + row["COLUMNNAME"]);
 Console.WriteLine("Precision: " + row["NUMERICPRECISION"]);
 Console.WriteLine("Scale: " + row["NUMERICSCALE"]);
 reader.Close();

 // Close the connection
 con.Close();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetString

This method returns the string value of the specified column.

Declaration

// ADO.NET 2.0: C#
public override string GetString(int index);

// ADO.NET 1.x: C#
public string GetString(int index);

Parameters

	
index

The zero-based column index.

Return Value

The string value of the column.

Implements

IDataRecord

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

Call the IsDBNull method to check for null values before calling this method.

If the column is an Oracle REF column, the string returned is a hexadecimal string that represents the REF in the database.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetTimeSpan

This method returns the TimeSpan value of the specified INTERVAL DAY TO SECOND column.

Declaration

// C#
public TimeSpan GetTimeSpan(int index);

Parameters

	
index

The zero-based column index.

Return Value

The TimeSpan value of the column.

Implements

IDataRecord

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetValue

This method returns the column value as a .NET type.

Declaration

// ADO.NET 2.0: C#
public override object GetValue(int index);

// ADO.NET 1.x: C#
public object GetValue(int index);

Parameters

	
index

The zero-based column index.

Return Value

The value of the column as a .NET type.

Implements

IDataRecord

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, all rows have been read, or no valid custom type mapping has been specified for the Oracle Object or Oracle Collection column.

IndexOutOfRangeException - The column index is invalid.

Remarks

If the column is an Oracle Object or an Oracle Collection column, the .NET custom type corresponding to the custom type mapping is returned.

If the column is an Oracle REF column, a hexidecimal value is returned as a .NET string that represents the REF in the database.

If the UDT is NULL, DBNull.Value is returned

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetValues

This method gets all the column values as .NET types.

Declaration

// ADO.NET 2.0: C#
public override int GetValues(object[] values);

// ADO.NET 1.x: C#
public int GetValues(object[] values);

Parameters

	
values

An array of objects to hold the .NET types as the column values.

Return Value

The number of objects in the values array.

Implements

IDataRecord

Exceptions

InvalidOperationException - The connection is closed, the reader is closed, Read() has not been called, or all rows have been read.

Remarks

This method provides a way to retrieve all column values rather than retrieving each column value individually.

The number of column values retrieved is the minimum of the length of the values array and the number of columns in the result set.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

GetXmlReader

This method returns the contents of an XMLType column as an instance of an .NET XmlTextReader object.

Declaration

// C#
public XmlReader GetXmlReader(int index);

Parameters

	
index

The zero-based column index.

Return Value

A .NET XmlTextReader.

Exceptions

InvalidCastException - The accessor method is invalid for this column type or the column value is NULL.

Remarks

IsDBNull should be called to check for NULL values before calling this method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

IsDBNull

This method indicates whether or not the column value is NULL.

Declaration

// ADO.NET 2.0: C#
public override bool IsDBNull(int index);

// ADO.NET 1.x: C#
public bool IsDBNull(int index);

Parameters

	
index

The zero-based column index.

Return Value

Returns true if the column is a NULL value; otherwise, returns false.

Implements

IDataRecord

Exceptions

InvalidOperationException - The reader is closed, Read() has not been called, or all rows have been read.

IndexOutOfRangeException - The column index is invalid.

Remarks

This method should be called to check for NULL values before calling the other accessor methods.

Example

The code example for the OracleDataReader class includes the IsDBNull method. See "Example".

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

NextResult

This method advances the data reader to the next result set.

Declaration

// ADO.NET 2.0: C#
public override bool NextResult();

// ADO.NET 1.x: C#
public bool NextResult();

Return Value

Returns true if another result set exists; otherwise, returns false.

Implements

IDataReader

Exceptions

InvalidOperationException - The connection is closed or the reader is closed.

Remarks

NextResult is used when reading results from stored procedure execution that return more than one result set.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

Read

This method reads the next row in the result set.

Declaration

// ADO.NET 2.0: C#
public override bool Read();

// ADO.NET 1.x: C#
public bool Read();

Return Value

Returns true if another row exists; otherwise, returns false.

Implements

IDataReader

Exceptions

InvalidOperationException - The connection is closed or the reader is closed.

Remarks

The initial position of the data reader is before the first row. Therefore, the Read method must be called to fetch the first row. The row that was just read is considered the current row. If the OracleDataReader has no more rows to read, it returns false.

Example

The code example for the OracleDataReader class includes the Read method. See "Example".

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataReader Class

	
OracleDataReader Members

OracleError Class

The OracleError class represents an error reported by Oracle.

Class Inheritance

System.Object

 Oracle.DataAccess.Client.OracleError

Declaration

// C#
public sealed class OracleError

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

The OracleError class represents a warning or an error reported by Oracle.

If there are multiple errors, ODP.NET only returns the first error message on the stack.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class OracleErrorsSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Create an OracleCommand object using the connection object
 OracleCommand cmd = con.CreateCommand();

 try
 {
 cmd.CommandText = "insert into notable values (99, 'MyText')";
 cmd.ExecuteNonQuery();
 }
 catch (OracleException ex)
 {
 Console.WriteLine("Record is not inserted into the database table.");

 foreach (OracleError error in ex.Errors)
 {
 Console.WriteLine("Error Message: " + error.Message);
 Console.WriteLine("Error Source: " + error.Source);
 }
 }
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleError Members

	
OracleError Static Methods

	
OracleError Properties

	
OracleError Methods

OracleError Members

OracleError members are listed in the following tables.

OracleError Static Methods

The OracleError static method is listed in Table 5-45.

Table 5-45 OracleError Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleError Properties

OracleError properties are listed in Table 5-46.

Table 5-46 OracleError Properties

	Property	Description
	
ArrayBindIndex

	
Specifies the row number of errors that occurred during the Array Bind execution

	
DataSource

	
Specifies the Oracle service name (TNS name) that identifies the Oracle database

	
Message

	
Specifies the message describing the error

	
Number

	
Specifies the Oracle error number

	
Procedure

	
Specifies the stored procedure that causes the error

	
Source

	
Specifies the name of the data provider that generates the error

OracleError Methods

OracleError methods are listed in Table 5-47.

Table 5-47 OracleError Methods

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Returns a string representation of the OracleError

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleError Class

OracleError Static Methods

The OracleError static method is listed in Table 5-48.

Table 5-48 OracleError Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleError Class

	
OracleError Members

OracleError Properties

OracleError properties are listed in Table 5-49.

Table 5-49 OracleError Properties

	Property	Description
	
ArrayBindIndex

	
Specifies the row number of errors that occurred during the Array Bind execution

	
DataSource

	
Specifies the Oracle service name (TNS name) that identifies the Oracle database

	
Message

	
Specifies the message describing the error

	
Number

	
Specifies the Oracle error number

	
Procedure

	
Specifies the stored procedure that causes the error

	
Source

	
Specifies the name of the data provider that generates the error

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleError Class

	
OracleError Members

ArrayBindIndex

This property specifies the row number of errors that occurred during the Array Bind execution.

Declaration

// C#
public int ArrayBindIndex {get;}

Property Value

An int value that specifies the row number for errors that occurred during the Array Bind execution.

Remarks

Default = 0.

This property is used for Array Bind operations only.

ArrayBindIndex represents the zero-based row number at which the error occurred during an Array Bind operation. For example, if an array bind execution causes two errors on the 2nd and 4th operations, two OracleError objects appear in the OracleErrorCollection with the ArrayBindIndex property values 2 and 4 respectively.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleError Class

	
OracleError Members

	
"Array Binding"

DataSource

This property specifies the Oracle service name (TNS name) that identifies the Oracle database.

Declaration

// C#
public string DataSource {get;}

Property Value

A string.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleError Class

	
OracleError Members

Message

This property specifies the message describing the error.

Declaration

// C#
public string Message {get;}

Property Value

A string.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleError Class

	
OracleError Members

Number

This property specifies the Oracle error number.

Declaration

// C#
public int Number {get;}

Property Value

An int.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleError Class

	
OracleError Members

Procedure

This property specifies the stored procedure that causes the error.

Declaration

// C#
public string Procedure {get;}

Property Value

The stored procedure name.

Remarks

Represents the stored procedure which creates this OracleError object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleError Class

	
OracleError Members

Source

This property specifies the name of the data provider that generates the error.

Declaration

// C#
public string Source {get;}

Property Value

A string.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleError Class

	
OracleError Members

OracleError Methods

OracleError methods are listed in Table 5-50.

Table 5-50 OracleError Methods

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Returns a string representation of the OracleError

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleError Class

	
OracleError Members

ToString

Overrides Object

This method returns a string representation of the OracleError.

Declaration

// C#
public override string ToString();

Return Value

Returns a string with the format Ora- error number: Class.Method name error message stack trace information.

Example

ORA-24333: zero iteration count

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleError Class

	
OracleError Members

OracleErrorCollection Class

An OracleErrorCollection class represents a collection of all errors that are thrown by the Oracle Data Provider for .NET.

Class Inheritance

System.Object

 System.ArrayList

 Oracle.DataAccess.Client.OracleErrorCollection

Declaration

// C#
public sealed class OracleErrorCollection : ArrayList

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

A simple ArrayList that holds a list of OracleErrors.

If there are multiple errors, ODP.NET only returns the first error message on the stack.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class OracleErrorCollectionSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Create an OracleCommand object using the connection object
 OracleCommand cmd = con.CreateCommand();

 try
 {
 cmd.CommandText = "insert into notable values (99, 'MyText')";
 cmd.ExecuteNonQuery();
 }
 catch (OracleException ex)
 {
 Console.WriteLine("Record is not inserted into the database table.");

 foreach (OracleError error in ex.Errors)
 {
 Console.WriteLine("Error Message: " + error.Message);
 Console.WriteLine("Error Source: " + error.Source);
 }
 }
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleErrorCollection Members

	
OracleErrorCollection Static Methods

	
OracleErrorCollection Properties

	
OracleErrorCollection Public Methods

OracleErrorCollection Members

OracleErrorCollection members are listed in the following tables.

OracleErrorCollection Static Methods

OracleErrorCollection static methods are listed in Table 5-51.

Table 5-51 OracleErrorCollection Static Methods

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleErrorCollection Properties

OracleErrorCollection properties are listed in Table 5-52.

Table 5-52 OracleErrorCollection Properties

	Property	Description
	
Capacity

	
Inherited from System.Collections.ArrayList

	
Count

	
Inherited from System.Collections.ArrayList

	
IsReadOnly

	
Inherited from System.Collections.ArrayList

	
IsSynchronized

	
Inherited from System.Collections.ArrayList

	
Item

	
Inherited from System.Collections.ArrayList

OracleErrorCollection Public Methods

OracleErrorCollection public methods are listed in Table 5-53.

Table 5-53 OracleErrorCollection Public Methods

	Public Method	Description
	
CopyTo

	
Inherited from System.Collections.ArrayList

	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleErrorCollection Class

OracleErrorCollection Static Methods

The OracleErrorCollection static method is listed in Table 5-54.

Table 5-54 OracleErrorCollection Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleErrorCollection Class

	
OracleErrorCollection Members

OracleErrorCollection Properties

OracleErrorCollection properties are listed in Table 5-55.

Table 5-55 OracleErrorCollection Properties

	Property	Description
	
Capacity

	
Inherited from System.Collections.ArrayList

	
Count

	
Inherited from System.Collections.ArrayList

	
IsReadOnly

	
Inherited from System.Collections.ArrayList

	
IsSynchronized

	
Inherited from System.Collections.ArrayList

	
Item

	
Inherited from System.Collections.ArrayList

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleErrorCollection Class

	
OracleErrorCollection Members

OracleErrorCollection Public Methods

OracleErrorCollection public methods are listed in Table 5-56.

Table 5-56 OracleErrorCollection Public Methods

	Public Method	Description
	
CopyTo

	
Inherited from System.Collections.ArrayList

	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleErrorCollection Class

	
OracleErrorCollection Members

OracleException Class

The OracleException class represents an exception that is thrown when the Oracle Data Provider for .NET encounters an error. Each OracleException object contains at least one OracleError object in the Error property that describes the error or warning.

Class Inheritance

System.Object

 System.Exception

 System.SystemException

 System.Runtime.InteropServices.ExternalException (ADO.NET 2.0 only)

 System.Data.Common.DbException (ADO.NET 2.0 only)

 Oracle.DataAccess.Client.OracleException

Declaration

// C#
public sealed class OracleException : SystemException

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

If there are multiple errors, ODP.NET only returns the first error message on the stack.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class OracleExceptionSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Create an OracleCommand object using the connection object
 OracleCommand cmd = con.CreateCommand();

 try
 {
 cmd.CommandText = "insert into notable values (99, 'MyText')";
 cmd.ExecuteNonQuery();
 }
 catch (OracleException ex)
 {
 Console.WriteLine("Record is not inserted into the database table.");
 Console.WriteLine("Exception Message: " + ex.Message);
 Console.WriteLine("Exception Source: " + ex.Source);
 }
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleException Members

	
OracleException Methods

	
OracleException Static Methods

	
OracleException Static Methods

	
OracleException Properties

	
OracleException Methods

OracleException Members

OracleException members are listed in the following tables.

OracleException Static Methods

The OracleException static method is listed in Table 5-57.

Table 5-57 OracleException Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleException Properties

OracleException properties are listed in Table 5-58.

Table 5-58 OracleException Properties

	Property	Description
	
DataSource

	
Specifies the TNS name that contains the information for connecting to an Oracle instance

	
Errors

	
Specifies a collection of one or more OracleError objects that contain information about exceptions generated by the Oracle database

	
HelpLink

	
Inherited from System.Exception

	
InnerException

	
Inherited from System.Exception

	
Message

	
Specifies the error messages that occur in the exception

	
Number

	
Specifies the Oracle error number

	
Procedure

	
Specifies the stored procedure that cause the exception

	
Source

	
Specifies the name of the data provider that generates the error

	
StackTrace

	
Inherited from System.Exception

	
TargetSite

	
Inherited from System.Exception

OracleException Methods

OracleException methods are listed in Table 5-59.

Table 5-59 OracleException Methods

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetBaseException

	
Inherited from System.Exception

	
GetHashCode

	
Inherited from System.Object

	
GetObjectData

	
Sets the serializable info object with information about the exception

	
GetType

	
Inherited from System.Object

	
ToString

	
Returns the fully qualified name of this exception

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleException Class

OracleException Static Methods

The OracleException static method is listed in Table 5-60.

Table 5-60 OracleException Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleException Class

	
OracleException Members

OracleException Properties

OracleException properties are listed in Table 5-61.

Table 5-61 OracleException Properties

	Property	Description
	
DataSource

	
Specifies the TNS name that contains the information for connecting to an Oracle instance

	
Errors

	
Specifies a collection of one or more OracleError objects that contain information about exceptions generated by the Oracle database

	
HelpLink

	
Inherited from System.Exception

	
InnerException

	
Inherited from System.Exception

	
Message

	
Specifies the error messages that occur in the exception

	
Number

	
Specifies the Oracle error number

	
Procedure

	
Specifies the stored procedure that cause the exception

	
Source

	
Specifies the name of the data provider that generates the error

	
StackTrace

	
Inherited from System.Exception

	
TargetSite

	
Inherited from System.Exception

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleException Class

	
OracleException Members

DataSource

This property specifies the TNS name that contains the information for connecting to an Oracle instance.

Declaration

// C#
public string DataSource {get;}

Property Value

The TNS name containing the connect information.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleException Class

	
OracleException Members

Errors

This property specifies a collection of one or more OracleError objects that contain information about exceptions generated by the Oracle database.

Declaration

// C#
public OracleErrorCollection Errors {get;}

Property Value

An OracleErrorCollection.

Remarks

The Errors property contains at least one instance of OracleError objects.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleException Class

	
OracleException Members

Message

Overrides Exception

This property specifies the error messages that occur in the exception.

Declaration

// C#
public override string Message {get;}

Property Value

A string.

Remarks

Message is a concatenation of all errors in the Errors collection. Each error message is concatenated and is followed by a carriage return, except the last one.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleException Class

	
OracleException Members

Number

This property specifies the Oracle error number.

Declaration

// C#
public int Number {get;}

Property Value

The error number.

Remarks

This error number can be the topmost level of error generated by Oracle and can be a provider-specific error number.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleException Class

	
OracleException Members

Procedure

This property specifies the stored procedure that caused the exception.

Declaration

// C#
public string Procedure {get;}

Property Value

The stored procedure name.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleException Class

	
OracleException Members

Source

Overrides Exception

This property specifies the name of the data provider that generates the error.

Declaration

// C#
public override string Source {get;}

Property Value

The name of the data provider.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleException Class

	
OracleException Members

OracleException Methods

OracleException methods are listed in Table 5-62.

Table 5-62 OracleException Methods

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetBaseException

	
Inherited from System.Exception

	
GetHashCode

	
Inherited from System.Object

	
GetObjectData

	
Sets the serializable info object with information about the exception

	
GetType

	
Inherited from System.Object

	
ToString

	
Returns the fully qualified name of this exception

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleException Class

	
OracleException Members

GetObjectData

Overrides Exception

This method sets the serializable info object with information about the exception.

Declaration

// C#
public override void GetObjectData(SerializationInfo info, StreamingContext
 context);

Parameters

	
info

A SerializationInfo object.

	
context

A StreamingContext object.

Remarks

The information includes DataSource, Message, Number, Procedure, Source, and StackTrace.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleException Class

	
OracleException Members

ToString

Overrides Exception

This method returns the fully qualified name of this exception, the error message in the Message property, the InnerException.ToString() message, and the stack trace.

Declaration

// C#
public override string ToString();

Return Value

The string representation of the exception.

Example

// C#

using System;
using Oracle.DataAccess.Client;

class ToStringSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Create an OracleCommand object using the connection object
 OracleCommand cmd = con.CreateCommand();

 try
 {
 cmd.CommandText = "insert into notable values (99, 'MyText')";
 cmd.ExecuteNonQuery(); // This will throw an exception
 }
 catch (OracleException ex)
 {
 Console.WriteLine("Record is not inserted into the database table.");
 Console.WriteLine("ex.ToString() : " + ex.ToString());
 }
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleException Class

	
OracleException Members

OracleInfoMessageEventArgs Class

The OracleInfoMessageEventArgs class provides event data for the OracleConnection.InfoMessage event. When any warning occurs in the database, the OracleConnection.InfoMessage event is triggered along with the OracleInfoMessageEventArgs object that stores the event data.

Class Inheritance

System.Object

 System.EventArgs

 Oracle.DataAccess.Client.OracleInfoMessageEventArgs

Declaration

// C#
public sealed class OracleInfoMessageEventArgs

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class InfoMessageSample
{
 public static void WarningHandler(object src,
 OracleInfoMessageEventArgs args)
 {
 Console.WriteLine("Source object is: " + src.GetType().Name);
 Console.WriteLine("InfoMessageArgs.Message is " + args.Message);
 Console.WriteLine("InfoMessageArgs.Source is " + args.Source);
 }
 static void Main()
 {
 OracleConnection con = new OracleConnection("User Id=scott;" +
 "Password=tiger;Data Source=oracle;");

 con.Open();

 OracleCommand cmd = con.CreateCommand();

 //Register to the InfoMessageHandler
 cmd.Connection.InfoMessage +=
 new OracleInfoMessageEventHandler(WarningHandler);

 cmd.CommandText =
 "create or replace procedure SelectWithNoInto(" +
 " empname in VARCHAR2) AS " +
 "BEGIN " +
 " select * from emp where ename = empname; " +
 "END SelectWithNoInto;";

 // Execute the statement that produces a warning
 cmd.ExecuteNonQuery();

 // Clean up
 cmd.Dispose();
 con.Dispose();
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleInfoMessageEventArgs Members

	
OracleInfoMessageEventArgs Static Methods

	
OracleInfoMessageEventArgs Properties

	
OracleInfoMessageEventArgs Public Methods

	
"OracleConnection Class"

OracleInfoMessageEventArgs Members

OracleInfoMessageEventArgs members are listed in the following tables.

OracleInfoMessageEventArgs Static Methods

The OracleInfoMessageEventArgs static methods is listed in Table 5-63.

Table 5-63 OracleInfoMessageEventArgs Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleInfoMessageEventArgs Properties

The OracleInfoMessageEventArgs properties are listed in Table 5-64.

Table 5-64 OracleInfoMessageEventArgs Properties

	Property	Description
	
Errors

	
Specifies the collection of errors generated by the data source

	
Message

	
Specifies the error text generated by the data source

	
Source

	
Specifies the name of the object that generated the error

OracleInfoMessageEventArgs Public Methods

The OracleInfoMessageEventArgs methods are listed in Table 5-65.

Table 5-65 OracleInfoMessageEventArgs Public Methods

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleInfoMessageEventArgs Class

OracleInfoMessageEventArgs Static Methods

The OracleInfoMessageEventArgs static method is listed in Table 5-66.

Table 5-66 OracleInfoMessageEventArgs Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleInfoMessageEventArgs Class

	
OracleInfoMessageEventArgs Members

OracleInfoMessageEventArgs Properties

The OracleInfoMessageEventArgs properties are listed in Table 5-67.

Table 5-67 OracleInfoMessageEventArgs Properties

	Property	Description
	
Errors

	
Specifies the collection of errors generated by the data source

	
Message

	
Specifies the error text generated by the data source

	
Source

	
Specifies the name of the object that generated the error

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleInfoMessageEventArgs Class

	
OracleInfoMessageEventArgs Members

Errors

This property specifies the collection of errors generated by the data source.

Declaration

// C#
public OracleErrorCollection Errors {get;}

Property Value

The collection of errors.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleInfoMessageEventArgs Class

	
OracleInfoMessageEventArgs Members

Message

This property specifies the error text generated by the data source.

Declaration

// C#
public string Message {get;}

Property Value

The error text.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleInfoMessageEventArgs Class

	
OracleInfoMessageEventArgs Members

Source

This property specifies the name of the object that generated the error.

Declaration

// C#
public string Source {get;}

Property Value

The object that generated the error.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleInfoMessageEventArgs Class

	
OracleInfoMessageEventArgs Members

OracleInfoMessageEventArgs Public Methods

The OracleInfoMessageEventArgs methods are listed in Table 5-68.

Table 5-68 OracleInfoMessageEventArgs Public Methods

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleInfoMessageEventArgs Class

	
OracleInfoMessageEventArgs Members

OracleInfoMessageEventHandler Delegate

The OracleInfoMessageEventHandler represents the signature of the method that handles the OracleConnection.InfoMessage event.

Declaration

// C#
public delegate void OracleInfoMessageEventHandler(object sender,
 OracleInfoMessageEventArgs eventArgs);

Parameters

	
sender

The source of the event.

	
eventArgs

The OracleInfoMessageEventArgs object that contains the event data.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
"InfoMessage"

OracleParameter Class

An OracleParameter object represents a parameter for an OracleCommand or a DataSet column.

Class Inheritance

System.Object

 System.MarshalByRefObject

 System.Data.Common.DbParameter (ADO.NET 2.0 only)

 Oracle.DataAccess.Client.OracleParameter

Declaration

// ADO.NET 2.0: C#
public sealed class OracleParameter : DbParameter, IDisposable, ICloneable

// ADO.NET 1.x: C#
public sealed class OracleParameter : MarshalByRefObject, IDBDataParameter,
 IDataParameter, IDisposable, ICloneable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Exceptions

ArgumentException - The type binding is invalid.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class OracleParameterSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleParameter[] prm = new OracleParameter[3];

 // Create OracleParameter objects through OracleParameterCollection
 OracleCommand cmd = con.CreateCommand();

 cmd.CommandText = "select max(empno) from emp";
 int maxno = int.Parse(cmd.ExecuteScalar().ToString());

 prm[0] = cmd.Parameters.Add("paramEmpno", OracleDbType.Decimal,
 maxno + 10, ParameterDirection.Input);
 prm[1] = cmd.Parameters.Add("paramEname", OracleDbType.Varchar2,
 "Client", ParameterDirection.Input);
 prm[2] = cmd.Parameters.Add("paramDeptNo", OracleDbType.Decimal,
 10, ParameterDirection.Input);
 cmd.CommandText =
 "insert into emp(empno, ename, deptno) values(:1, :2, :3)";
 cmd.ExecuteNonQuery();

 Console.WriteLine("Record for employee id {0} has been inserted.",
 maxno + 10);
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Members

	
OracleParameter Constructors

	
OracleParameter Static Methods

	
OracleParameter Properties

	
OracleParameter Public Methods

OracleParameter Members

OracleParameter members are listed in the following tables.

OracleParameter Constructors

OracleParameter constructors are listed in Table 5-69.

Table 5-69 OracleParameter Constructors

	Constructor	Description
	
OracleParameter Constructors

	
Instantiates a new instance of OracleParameter class (Overloaded)

OracleParameter Static Methods

OracleParameter static methods are listed in Table 5-70.

Table 5-70 OracleParameter Static Methods

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleParameter Properties

OracleParameter properties are listed in Table 5-71.

Table 5-71 OracleParameter Properties

	Property	Description
	
ArrayBindSize

	
Specifies the input or output size of elements in Value property of a parameter before or after an Array Bind or PL/SQL Associative Array Bind execution

	
ArrayBindStatus

	
Specifies the input or output status of elements in Value property of a parameter before or after an Array Bind or PL/SQL Associative Array Bind execution

	
CollectionType

	
Specifies whether or not the OracleParameter represents a collection, and if so, specifies the collection type

	
DbType

	
Specifies the data type of the parameter using the Data.DbType enumeration type

	
Direction

	
Specifies whether the parameter is input-only, output-only, bi-directional, or a stored function return value parameter

	
IsNullable

	
Not supported

	
Offset

	
Specifies the offset to the Value property or offset to the elements in the Value property

	
OracleDbType

	
Specifies the Oracle data type

	
ParameterName

	
Specifies the name of the parameter

	
Precision

	
Specifies the maximum number of digits used to represent the Value property

	
Scale

	
Specifies the number of decimal places to which Value property is resolved

	
Size

	
Specifies the maximum size, in bytes or characters, of the data transmitted to or from the database. For PL/SQL Associative Array Bind, Size specifies the maximum number of elements in PL/SQL Associative Array

	
SourceColumn

	
Specifies the name of the DataTable Column of the DataSet

	
SourceColumnNullMapping

	
Specifies a value which indicates whether the source column is nullable

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
SourceVersion

	
Specifies the DataRowVersion value to use when loading the Value property of the parameter

	
Status

	
Indicates the status of the execution related to the data in the Value property

	
UdtTypeName

	
Specifies the Oracle user-defined type name if the parameter is a user-defined data type

	
Value

	
Specifies the value of the Parameter

OracleParameter Public Methods

OracleParameter public methods are listed in Table 5-72.

Table 5-72 OracleParameter Public Methods

	Public Method	Description
	
Clone

	
Creates a shallow copy of an OracleParameter object

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Releases allocated resources

	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
ResetDbType

	
Resets the type associated with the parameter so that it can infer its type from the value passed in the parameter

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
ResetOracleDbType

	
Resets the type associated with the parameter so that it can infer its type from the value passed in the parameter

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
ToString

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

OracleParameter Constructors

OracleParameter constructors instantiate new instances of the OracleParameter class.

Overload List:

	
OracleParameter()

This constructor instantiates a new instance of OracleParameter class.

	
OracleParameter (string, OracleDbType)

This constructor instantiates a new instance of OracleParameter class using the supplied parameter name and Oracle data type.

	
OracleParameter(string, object)

This constructor instantiates a new instance of the OracleParameter class using the supplied parameter name and parameter value.

	
OracleParameter(string, OracleDbType, ParameterDirection)

This constructor instantiates a new instance of the OracleParameter class using the supplied parameter name, data type, and parameter direction.

	
OracleParameter(string, OracleDbType, object, ParameterDirection)

This constructor instantiates a new instance of the OracleParameter class using the supplied parameter name, data type, value, and direction.

	
OracleParameter(string, OracleDbType, int)

This constructor instantiates a new instance of the OracleParameter class using the supplied parameter name, data type, and size.

	
OracleParameter(string, OracleDbType, int, string)

This constructor instantiates a new instance of the OracleParameter class using the supplied parameter name, data type, size, and source column.

	
OracleParameter(string, OracleDbType, int, ParameterDirection, bool, byte, byte, string, DataRowVersion, object)

This constructor instantiates a new instance of the OracleParameter class using the supplied parameter name, data type, size, direction, null indicator, precision, scale, source column, source version and parameter value.

	
OracleParameter(string, OracleDbType, int, object, ParameterDirection)

This constructor instantiates a new instance of the OracleParameter class using the supplied parameter name, data type, size, value, and direction.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

OracleParameter()

This constructor instantiates a new instance of OracleParameter class.

Declaration

// C#
public OracleParameter();

Remarks

Default Values:

	
DbType - String

	
ParameterDirection - Input

	
isNullable - true

	
offset - 0

	
OracleDbType - Varchar2

	
ParameterAlias - Empty string

	
ParameterName - Empty string

	
Precision - 0

	
Size - 0

	
SourceColumn - Empty string

	
SourceVersion - Current

	
ArrayBindStatus - Success

	
Value - null

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"OracleParameterStatus Enumeration"

	
"OracleParameterCollection Class"

OracleParameter (string, OracleDbType)

This constructor instantiates a new instance of OracleParameter class using the supplied parameter name and Oracle data type.

Declaration

// C#
public OracleParameter(string parameterName, OracleDbType oraType);

Parameters

	
parameterName

The parameter name.

	
oraType

The data type of the OracleParameter.

Remarks

Changing the DbType implicitly changes the OracleDbType.

Unless explicitly set in the constructor, all the properties have the default values.

Default Values:

	
DbType - String

	
ParameterDirection - Input

	
isNullable - true

	
offset - 0

	
OracleDbType - Varchar2

	
ParameterAlias - Empty string

	
ParameterName - Empty string

	
Precision - 0

	
Size - 0

	
SourceColumn - Empty string

	
SourceVersion - Current

	
ArrayBindStatus - Success

	
Value - null

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"OracleParameterStatus Enumeration"

	
"OracleParameterCollection Class"

OracleParameter(string, object)

This constructor instantiates a new instance of the OracleParameter class using the supplied parameter name and parameter value.

Declaration

// C#
public OracleParameter(string parameterName, object obj);

Parameters

	
parameterName

The parameter name.

	
obj

The value of the OracleParameter.

Remarks

Unless explicitly set in the constructor, all the properties have the default values.

Default Values:

	
DbType - String

	
ParameterDirection - Input

	
isNullable - true

	
offset - 0

	
OracleDbType - Varchar2

	
ParameterAlias - Empty string

	
ParameterName - Empty string

	
Precision - 0

	
Size - 0

	
SourceColumn - Empty string

	
SourceVersion - Current

	
ArrayBindStatus - Success

	
Value - null

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"OracleParameterStatus Enumeration"

	
"OracleParameterCollection Class"

OracleParameter(string, OracleDbType, ParameterDirection)

This constructor instantiates a new instance of the OracleParameter class using the supplied parameter name, data type, and parameter direction.

Declaration

// C#
public OracleParameter(string parameterName, OracleDbType type,
 ParameterDirection direction);

Parameters

	
parameterName

The parameter name.

	
type

The data type of the OracleParameter.

	
direction

The direction of the OracleParameter.

Remarks

Unless explicitly set in the constructor, all the properties have the default values.

Default Values:

	
DbType - String

	
ParameterDirection - Input

	
isNullable - true

	
offset - 0

	
OracleDbType - Varchar2

	
ParameterAlias - Empty string

	
ParameterName - Empty string

	
Precision - 0

	
Size - 0

	
SourceColumn - Empty string

	
SourceVersion - Current

	
ArrayBindStatus - Success

	
Value - null

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"OracleParameterStatus Enumeration"

	
"OracleParameterCollection Class"

OracleParameter(string, OracleDbType, object, ParameterDirection)

This constructor instantiates a new instance of the OracleParameter class using the supplied parameter name, data type, value, and direction.

Declaration

// C#
public OracleParameter(string parameterName, OracleDbType type, object obj,
 ParameterDirection direction);

Parameters

	
parameterName

The parameter name.

	
type

The data type of the OracleParameter.

	
obj

The value of the OracleParameter.

	
direction

The ParameterDirection value.

Remarks

Changing the DbType implicitly changes the OracleDbType.

Unless explicitly set in the constructor, all the properties have the default values.

Default Values:

	
DbType - String

	
ParameterDirection - Input

	
isNullable - true

	
offset - 0

	
OracleDbType - Varchar2

	
ParameterAlias - Empty string

	
ParameterName - Empty string

	
Precision - 0

	
Size - 0

	
SourceColumn - Empty string

	
SourceVersion - Current

	
ArrayBindStatus - Success

	
Value - null

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"OracleParameterStatus Enumeration"

	
"OracleParameterCollection Class"

OracleParameter(string, OracleDbType, int)

This constructor instantiates a new instance of the OracleParameter class using the supplied parameter name, data type, and size.

Declaration

// C#
public OracleParameter(string parameterName, OracleDbType type,
 int size);

Parameters

	
parameterName

The parameter name.

	
type

The data type of the OracleParameter.

	
size

The size of the OracleParameter value.

Remarks

Unless explicitly set in the constructor, all the properties have the default values.

Default Values:

	
DbType - String

	
ParameterDirection - Input

	
isNullable - true

	
offset - 0

	
OracleDbType - Varchar2

	
ParameterAlias - Empty string

	
ParameterName - Empty string

	
Precision - 0

	
Size - 0

	
SourceColumn - Empty string

	
SourceVersion - Current

	
ArrayBindStatus - Success

	
Value - null

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"OracleParameterStatus Enumeration"

	
"OracleParameterCollection Class"

OracleParameter(string, OracleDbType, int, string)

This constructor instantiates a new instance of the OracleParameter class using the supplied parameter name, data type, size, and source column.

Declaration

// C#
public OracleParameter(string parameterName, OracleDbType type, int size,
 string srcColumn);

Parameters

	
parameterName

The parameter name.

	
type

The data type of the OracleParameter.

	
size

The size of the OracleParameter value.

	
srcColumn

The name of the source column.

Remarks

Unless explicitly set in the constructor, all the properties have the default values.

Default Values:

	
DbType - String

	
ParameterDirection - Input

	
isNullable - true

	
offset - 0

	
OracleDbType - Varchar2

	
ParameterAlias - Empty string

	
ParameterName - Empty string

	
Precision - 0

	
Size - 0

	
SourceColumn - Empty string

	
SourceVersion - Current

	
ArrayBindStatus - Success

	
Value - null

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"OracleParameterStatus Enumeration"

OracleParameter(string, OracleDbType, int, ParameterDirection, bool, byte, byte, string, DataRowVersion, object)

This constructor instantiates a new instance of the OracleParameter class using the supplied parameter name, data type, size, direction, null indicator, precision, scale, source column, source version and parameter value.

Declaration

// C#
public OracleParameter(string parameterName, OracleDbType oraType,
 int size, ParameterDirection direction, bool isNullable, byte
 precision, byte scale, string srcColumn, DataRowVersion srcVersion,
 object obj);

Parameters

	
parameterName

The parameter name.

	
oraType

The data type of the OracleParameter.

	
size

The size of the OracleParameter value.

	
direction

The ParameterDirection value.

	
isNullable

An indicator that specifies if the parameter value can be null.

	
precision

The precision of the parameter value.

	
scale

The scale of the parameter value.

	
srcColumn

The name of the source column.

	
srcVersion

The DataRowVersion value.

	
obj

The parameter value.

Exceptions

ArgumentException - The supplied value does not belong to the type of Value property in any of the OracleTypes.

Remarks

Unless explicitly set in the constructor, all the properties have the default values.

Default Values:

	
DbType - String

	
ParameterDirection - Input

	
isNullable - true

	
offset - 0

	
OracleDbType - Varchar2

	
ParameterAlias - Empty string

	
ParameterName - Empty string

	
Precision - 0

	
Size - 0

	
SourceColumn - Empty string

	
SourceVersion - Current

	
ArrayBindStatus - Success

	
Value - null

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"OracleParameterStatus Enumeration"

OracleParameter(string, OracleDbType, int, object, ParameterDirection)

This constructor instantiates a new instance of the OracleParameter class using the supplied parameter name, data type, size, value, and direction.

Declaration

// C#
public OracleParameter(string parameterName, OracleDbType type, int size,
 object obj, ParameterDirection direction);

Parameters

	
parameterName

The parameter name.

	
type

The data type of the OracleParameter.

	
size

The size of the OracleParameter value.

	
obj

The value of the OracleParameter.

	
direction

The ParameterDirection value.

Remarks

Changing the DbType implicitly changes the OracleDbType.

Unless explicitly set in the constructor, all the properties have the default values.

Default Values:

	
DbType - String

	
ParameterDirection - Input

	
isNullable - true

	
offset - 0

	
OracleDbType - Varchar2

	
ParameterAlias - Empty string

	
ParameterName - Empty string

	
Precision - 0

	
Size - 0

	
SourceColumn - Empty string

	
SourceVersion - Current

	
ArrayBindStatus - Success

	
Value - null

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"OracleParameterStatus Enumeration"

	
"OracleParameterCollection Class"

OracleParameter Static Methods

The OracleParameter static method is listed in Table 5-73.

Table 5-73 OracleParameter Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

OracleParameter Properties

OracleParameter properties are listed in Table 5-74.

Table 5-74 OracleParameter Properties

	Property	Description
	
ArrayBindSize

	
Specifies the input or output size of elements in Value property of a parameter before or after an Array Bind or PL/SQL Associative Array Bind execution

	
ArrayBindStatus

	
Specifies the input or output status of elements in Value property of a parameter before or after an Array Bind or PL/SQL Associative Array Bind execution

	
CollectionType

	
Specifies whether or not the OracleParameter represents a collection, and if so, specifies the collection type

	
DbType

	
Specifies the data type of the parameter using the Data.DbType enumeration type

	
Direction

	
Specifies whether the parameter is input-only, output-only, bi-directional, or a stored function return value parameter

	
IsNullable

	
Not supported

	
Offset

	
Specifies the offset to the Value property or offset to the elements in the Value property

	
OracleDbType

	
Specifies the Oracle data type

	
ParameterName

	
Specifies the name of the parameter

	
Precision

	
Specifies the maximum number of digits used to represent the Value property

	
Scale

	
Specifies the number of decimal places to which Value property is resolved

	
Size

	
Specifies the maximum size, in bytes or characters, of the data transmitted to or from the database. For PL/SQL Associative Array Bind, Size specifies the maximum number of elements in PL/SQL Associative Array

	
SourceColumn

	
Specifies the name of the DataTable Column of the DataSet

	
SourceColumnNullMapping

	
Specifies a value which indicates whether the source column is nullable

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
SourceVersion

	
Specifies the DataRowVersion value to use when loading the Value property of the parameter

	
Status

	
Indicates the status of the execution related to the data in the Value property

	
UdtTypeName

	
Specifies the Oracle user-defined type name if the parameter is a user-defined data type

	
Value

	
Specifies the value of the Parameter

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

ArrayBindSize

This property specifies the maximum size, in bytes or characters, of the data for each array element transmitted to or from the database. This property is used for Array Bind or PL/SQL Associative Array execution.

Declaration

// C#
public int[] ArrayBindSize {get; set; }

Property Value

An array of int values specifying the size.

Remarks

Default = null.

This property is only used for variable size element types for an Array Bind or PL/SQL Associative Array. For fixed size element types, this property is ignored.

Each element in the ArrayBindSize corresponds to the bind size of an element in the Value property. Before execution, ArrayBindSize specifies the maximum size of each element to be bound in the Value property. After execution, it contains the size of each element returned in the Value property.

For binding a PL/SQL Associative Array, whose elements are of a variable-length element type, as an InputOutput, Out, or ReturnValue parameter, this property must be set properly. The number of elements in ArrayBindSize must be equal to the value specified in the OracleParameter.Size property.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class ArrayBindSizeSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleParameter[] prm = new OracleParameter[3];

 // Create OracleParameter objects through OracleParameterCollection
 OracleCommand cmd = con.CreateCommand();

 cmd.CommandText = "select max(empno) from emp";
 int maxno = int.Parse(cmd.ExecuteScalar().ToString());

 // Set the ArrayBindCount for Array Binding
 cmd.ArrayBindCount = 2;

 prm[0] = cmd.Parameters.Add("paramEmpno", OracleDbType.Decimal,
 new int[2] {maxno + 10, maxno + 11}, ParameterDirection.Input);
 prm[1] = cmd.Parameters.Add("paramEname", OracleDbType.Varchar2,
 new string[2] {"Client1xxx", "Client2xxx"}, ParameterDirection.Input);
 prm[2] = cmd.Parameters.Add("paramDeptNo", OracleDbType.Decimal,
 new int[2] {10, 10}, ParameterDirection.Input);

 // Set the ArrayBindSize for prm[1]
 // These sizes indicate the maximum size of the elements in Value property
 prm[1].ArrayBindSize = new int[2];
 prm[1].ArrayBindSize[0] = 7; // Set ename = "Client1"
 prm[1].ArrayBindSize[1] = 7; // Set ename = "Client2"

 cmd.CommandText =
 "insert into emp(empno, ename, deptno) values(:1, :2, :3)";

 cmd.ExecuteNonQuery();

 Console.WriteLine("Record for employee id {0} has been inserted.",
 maxno + 10);
 Console.WriteLine("Record for employee id {0} has been inserted.",
 maxno + 11);

 prm[0].Dispose();
 prm[1].Dispose();
 prm[2].Dispose();
 cmd.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"ArrayBindCount"

	
"Size" and "Value" for more information on binding Associative Arrays

	
"ArrayBindStatus"

ArrayBindStatus

This property specifies the input or output status of each element in the Value property before or after an Array Bind or PL/SQL Associative Array execution.

Declaration

// C#
public OracleParameterStatus[] ArrayBindStatus { get; set; }

Property Value

An array of OracleParameterStatus enumerated values.

Exceptions

ArgumentOutofRangeException - The Status value specified is invalid.

Remarks

Default = null.

ArrayBindStatus is used for Array Bind and PL/SQL Associative Array execution only.

Before execution, ArrayBindStatus indicates the bind status of each element in the Value property. After execution, it contains the execution status of each element in the Value property.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"ArrayBindCount"

	
"OracleParameterStatus Enumeration"

	
"Value" for more information on binding Associative Arrays

	
"ArrayBindSize"

CollectionType

This property specifies whether or not the OracleParameter represents a collection, and if so, specifies the collection type.

Declaration

// C#
public OracleCollectionType CollectionType { get; set; }

Property Value

An OracleCollectionType enumerated value.

Exceptions

ArgumentException - The OracleCollectionType value specified is invalid.

Remarks

Default = OracleCollectionType.None. If OracleParameter is used to bind a PL/SQL Associative Array, then CollectionType must be set to OracleCollectionType.PLSQLAssociativeArray.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

DbType

This property specifies the data type of the parameter using the Data.DbType enumeration type.

Declaration

// ADO.NET 2.0: C#
public override DbType DbType {get; set; }

// ADO.NET 1.x: C#
public DbType DbType {get; set; }

Property Value

A DbType enumerated value.

Implements

IDataParameter

Exceptions

ArgumentException - The DbType value specified is invalid.

Remarks

Default = DbType.String

DbType is the data type of each element in the array if the OracleParameter object is used for Array Bind or PL/SQL Associative Array Bind execution.

Due to the link between DbType and OracleDbType properties, if the DbType property is set, the OracleDbType property is inferred from DbType.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"Inference of OracleDbType from DbType"

	
"CollectionType"

Direction

This property specifies whether the parameter is input-only, output-only, bi-directional, or a stored function return value parameter.

Declaration

// ADO.NET 2.0: C#
public override ParameterDirection Direction { get; set; }

// ADO.NET 1.x: C#
public ParameterDirection Direction { get; set; }

Property Value

A ParameterDirection enumerated value.

Implements

IDataParameter

Exceptions

ArgumentOutOfRangeException - The ParameterDirection value specified is invalid.

Remarks

Default = ParameterDirection.Input

Possible values: Input, InputOutput, Output, and ReturnValue.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

IsNullable

This property is not supported.

Declaration

// ADO.NET 2.0: C#
public override bool IsNullable { get; set; }

// ADO.NET 1.x: C#
public bool IsNullable { get; set; }

Implements

IDataParameter

Property Value

This property is not supported.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

Offset

This property specifies the offset to the Value property.

Declaration

// C#
public int Offset { get; set; }

Property Value

An int that specifies the offset.

Exceptions

ArgumentOutOfRangeException - The Offset value specified is invalid.

Remarks

Default = 0

For Array Bind and PL/SQL Associative Array Bind, Offset applies to every element in the Value property.

The Offset property is used for binary and string data types. The Offset property represents the number of bytes for binary types and the number of characters for strings. The count for strings does not include the terminating character if a null is referenced. The Offset property is used by parameters of the following types:

	
OracleDbType.BFile

	
OracleDbType.Blob

	
OracleDbType.LongRaw

	
OracleDbType.Raw

	
OracleDbType.Char

	
OracleDbType.Clob

	
OracleDbType.NClob

	
OracleDbType.NChar

	
OracleDbType.NVarchar2

	
OracleDbType.Varchar2

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

OracleDbType

This property specifies the Oracle data type.

Declaration

// C#
public OracleDbType OracleDbType { get; set; }

Property Value

An OracleDbType enumerated value.

Remarks

Default = OracleDbType.Varchar2

If the OracleParameter object is used for Array Bind or PL/SQL Associative Array Bind execution, OracleDbType is the data type of each element in the array.

The OracleDbType property and DbType property are linked. Therefore, setting the OracleDbType property changes the DbType property to a supporting DbType.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"OracleDbType Enumeration"

	
"Inference of DbType from OracleDbType"

	
"CollectionType"

ParameterName

This property specifies the name of the parameter.

Declaration

// ADO.NET 2.0: C#
public override string ParameterName { get; set; }

// ADO.NET 1.x: C#
public string ParameterName { get; set; }

Property Value

String

Implements

IDataParameter

Remarks

Default = null

Oracle supports ParameterName up to 30 characters.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

Precision

This property specifies the maximum number of digits used to represent the Value property.

Declaration

// C#
Public byte Precision { get; set; }

Property Value

byte

Remarks

Default = 0

The Precision property is used by parameters of type OracleDbType.Decimal.

Oracle supports Precision range from 0 to 38.

For Array Bind and PL/SQL Associative Array Bind, Precision applies to each element in the Value property.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"Value"

Scale

This property specifies the number of decimal places to which Value property is resolved.

Declaration

// C#
public byte Scale { get; set; }

Property Value

byte

Remarks

Default = 0.

Scale is used by parameters of type OracleDbType.Decimal.

Oracle supports Scale between -84 and 127.

For Array Bind and PL/SQL Associative Array Bind, Scale applies to each element in the Value property.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"Value"

Size

This property specifies the maximum size, in bytes or characters, of the data transmitted to or from the database.

Declaration

// ADO.NET 2.0: C#
public override int Size { get; set;}

// ADO.NET 1.x: C#
public int Size { get; set;}

Property Value

int

Exceptions

ArgumentOutOfRangeException - The Size value specified is invalid.

InvalidOperationException - The Size = 0 when the OracleParameter object is used to bind a PL/SQL Associative Array.

Remarks

For PL/SQL Associative Array Bind, Size specifies the maximum number of elements in PL/SQL Associative Array.

If Size is not explicitly set, it is inferred from the actual size of the specified parameter value when binding only for input parameters. Output parameters must have their size defined explicitly.

The default value is 0.

Before execution, this property specifies the maximum size to be bound in the Value property. After execution, it contains the size of the type in the Value property.

Size is used for parameters of the following types:

	
OracleDbType.Blob

	
OracleDbType.Char

	
OracleDbType.Clob

	
OracleDbType.LongRaw

	
OracleDbType.NChar

	
OracleDbType.NClob

	
OracleDbType.NVarchar2

	
OracleDbType.Raw

	
OracleDbType.Varchar2

The value of Size is handled as follows:

	
Fixed length data types: ignored

	
Variable length data types: describes the maximum amount of data transmitted to or from the database. For character data, Size is in number of characters and for binary data, it is in number of bytes.

If the Size is not explicitly set, it is inferred from the actual size of the specified parameter value when binding.

	
Note:

Size does not include the null terminating character for the string data.

If the OracleParameter object is used to bind a PL/SQL Associative Array, Size specifies the maximum number of elements in the PL/SQL Associative Array. Before the execution, this property specifies the maximum number of elements in the PL/SQL Associative Array. After the execution, it specifies the current number of elements returned in the PL/SQL Associative Array. For Output and InputOutput parameters and return values, Size specifies the maximum number of elements in the PL/SQL Associative Array.

ODP.NET does not support binding an empty PL/SQL Associative Array. Therefore, Size cannot be set to 0 when the OracleParameter object is used to bind a PL/SQL Associative Array.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"OracleDbType Enumeration"

	
"CollectionType"

	
"ArrayBindSize"

	
"ArrayBindStatus"

	
"Value"

SourceColumn

This property specifies the name of the DataTable Column of the DataSet.

Declaration

// ADO.NET 2.0: C#
public override string SourceColumn { get; set; }

// ADO.NET 1.x: C#
public string SourceColumn { get; set; }

Property Value

A string.

Implements

IDataParameter

Remarks

Default = empty string

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

SourceColumnNullMapping

This property specifies a value which indicates whether the source column is nullable.

Declaration

// ADO.NET 2.0: C#
public bool SourceColumnNullMapping { get; set; }

Property Value

Returns true if the source column can be nullified; otherwise, returns false.

Remarks

The default value is false.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

SourceVersion

This property specifies the DataRowVersion value to use when loading the Value property of the parameter.

Declaration

// ADO.NET 2.0: C#
public override DataRowVersion SourceVersion { get; set; }

// ADO.NET 1.x: C#
public DataRowVersion SourceVersion { get; set; }

Property Value

DataRowVersion

Implements

IDataParameter

Exceptions

ArgumentOutOfRangeException - The DataRowVersion value specified is invalid.

Remarks

Default = DataRowVersion.Current

SourceVersion is used by the OracleDataAdapter.UpdateCommand() during the OracleDataAdapter.Update to determine whether the original or current value is used for a parameter value. This allows primary keys to be updated. This property is ignored by the OracleDataAdapter.InsertCommand() and the OracleDataAdapter.DeleteCommand().

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

Status

This property indicates the status of the execution related to the data in the Value property.

Declaration

// C#
public OracleParameterStatus Status { get; set; }

Property Value

An OracleParameterStatus enumerated value.

Exceptions

ArgumentOutOfRangeException - The Status value specified is invalid.

Remarks

Default = OracleParameterStatus.Success

Before execution, this property indicates the bind status related to the Value property. After execution, it returns the status of the execution.

Status indicates if:

	
A NULL is fetched from a column.

	
Truncation has occurred during the fetch; then Value was not big enough to hold the data.

	
A NULL is to be inserted into a database column; then Value is ignored, and a NULL is inserted into a database column.

This property is ignored for Array Bind and PL/SQL Associative Array Bind. Instead, ArrayBindStatus property is used.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"OracleParameterStatus Enumeration"

	
"ArrayBindStatus"

UdtTypeName

This property specifies the Oracle user-defined type name if the parameter is a user-defined data type.

Declaration

// C#
public string UdtTypeName {get; set;}

Property Value

Name of the Oracle UDT.

Remarks

The UdtTypeName property corresponds to the user-defined type name of the parameter. This property must always be specified if the parameter is a user-defined type. Note that when a custom object is provided as an input parameter value, it is converted to the Oracle UDT that is specified by the custom type mapping on the connection used to execute the command.The Oracle UDT specified by the custom type mapping and by the OracleParamter.UdtTypeName property differs if the application binds a custom object that represents a subtype of the parameter type.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

Value

This property specifies the value of the Parameter.

Declaration

// ADO.NET 2.0: C#
public override object Value { get; set; }

// ADO.NET 1.x: C#
public object Value { get; set; }

Property Value

An object.

Implements

IDataParameter

Exceptions

ArgumentException - The Value property specified is invalid.

InvalidArgumentException- The Value property specified is invalid.

Remarks

Default = null

If the OracleParameter object is used for Array Bind or PL/SQL Associative Array, Value is an array of parameter values.

The Value property can be overwritten by OracleDataAdapter.Update().

The provider attempts to convert any type of value if it supports the IConvertible interface. Conversion errors occur if the specified type is not compatible with the value.

When sending a null parameter value to the database, the user must specify DBNull, not null. The null value in the system is an empty object that has no value. DBNull is used to represent null values. The user can also specify a null value by setting Status to OracleParameterStatus.NullValue. In this case, the provider sends a null value to the database.

If neither OracleDbType nor DbType are set, their values can be inferred by Value. Please see the following for related information:

	
Tables in section "Inference of DbType and OracleDbType from Value"

	
"ArrayBindCount"

	
"ArrayBindSize"

	
"ArrayBindStatus"

	
"OracleDbType Enumeration"

For input parameters the value is:

	
Bound to the OracleCommand that is sent to the database.

	
Converted to the data type specified in OracleDbType or DbType when the provider sends the data to the database.

For output parameters the value is:

	
Set on completion of the OracleCommand (true for return value parameters also).

	
Set to the data from the database, to the data type specified in OracleDbType or DbType.

When array binding is used with:

	
Input parameter - Value should be set to an array of values. OracleCommand.ArrayBindCount should be set to a value that is greater than zero to indicate the number of elements to be bound.

The number of elements in the array should be equal to the OracleCommand.ArrayBindCount property; otherwise, their minimum value is used to bind the elements in the array.

	
Output parameter - OracleCommand.ArrayBindCount should be set to a value that is greater than zero to indicate the number of elements to be retrieved (for SELECT statements).

When PL/SQL Associative Array binding is used with:

	
Input parameter – Value should be set to an array of values. CollectionType should be set to OracleCollection.PLSQLAssociativeArray.Size should be set to specify the possible maximum number of array elements in the PL/SQL Associative Array. If Size is smaller than the number of elements in Value, then Size specifies the number of elements in the Value property to be bound.

	
Output parameter - CollectionType should be set to OracleCollection.PLSQLAssociativeArray. Size should be set to specify the maximum number of array elements in PL/SQL Associative Array.

Each parameter should have a value. To bind a parameter with a null value, set Value to DBNull.Value, or set Status to OracleParameterStatus. NullInsert.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

	
"ArrayBindCount"

	
"OracleParameterStatus Enumeration"

OracleParameter Public Methods

OracleParameter public methods are listed in Table 5-75.

Table 5-75 OracleParameter Public Methods

	Public Method	Description
	
Clone

	
Creates a shallow copy of an OracleParameter object

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Releases allocated resources

	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
ResetDbType

	
Resets the type associated with the parameter so that it can infer its type from the value passed in the parameter

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
ResetOracleDbType

	
Resets the type associated with the parameter so that it can infer its type from the value passed in the parameter

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
ToString

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

Clone

This method creates a shallow copy of an OracleParameter object.

Declaration

// C#
public object Clone();

Return Value

An OracleParameter object.

Implements

ICloneable

Remarks

The cloned object has the same property values as that of the object being cloned.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class CloneSample
{
 static void Main()
 {
 OracleParameter prm1 = new OracleParameter();

 // Prints "prm1.ParameterName = "
 Console.WriteLine("prm1.ParameterName = " + prm1.ParameterName);

 // Set the ParameterName before cloning
 prm1.ParameterName = "MyParam";

 // Clone the OracleParameter
 OracleParameter prm2 = (OracleParameter) prm1.Clone();

 // Prints "prm2.ParameterName = MyParam"
 Console.WriteLine("prm2.ParameterName = " + prm2.ParameterName);

 prm1.Dispose();
 prm2.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

Dispose

This method releases resources allocated for an OracleParameter object.

Declaration

// C#
public void Dispose();

Implements

IDisposable

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

ResetDbType

This method resets the type associated with the parameter so that it can infer its type from the value passed in the parameter.

Declaration

// ADO.NET 2.0: C#
public override void ResetDbType();

Remarks

If an application does not set the DbType or OracleDbType properties of an OracleParameter object, then these values are inferred from the value set by the application to that OracleParameter object. Calling ResetDbType method resets these properties so that OracleParameter can again infer its type from the value passed into the OracleParameter. Calling this method affects both the DbType and OracleDbType properties of the OracleParameter object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

ResetOracleDbType

This method resets the type associated with the parameter so that it can infer its type from the value passed in the parameter.

Declaration

// ADO.NET 2.0: C#
public override void ResetOracleDbType();

Remarks

If an application does not set the DbType or OracleDbType properties of an OracleParameter object, then these values are inferred from the value set by the application to that OracleParameter object. Calling the ResetOracleDbType method resets these properties so that OracleParameter can again infer its type from the value passed into the OracleParameter. Calling this method affects both the DbType and OracleDbType properties of the OracleParameter object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameter Class

	
OracleParameter Members

OracleParameterCollection Class

An OracleParameterCollection class represents a collection of all parameters relevant to an OracleCommand object and their mappings to DataSet columns.

Class Inheritance

System.Object

 System.MarshalByRefObject

 System.Data.Common.DbParameterCollection (ADO.NET 2.0 only)

 Oracle.DataAccess.Client.OracleParameterCollection

Declaration

// ADO.NET 2.0: C#
public sealed class OracleParameterCollection : DbParameterCollection,
 IDataParameterCollection, IList, ICollection, IEnumerable

// ADO.NET 1.x: C#
public sealed class OracleParameterCollection : MarshalByRefObject,
 IDataParameterCollection, IList, ICollection, IEnumerable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

The position of an OracleParameter added into the OracleParameterCollection is the binding position in the SQL statement. Position is 0-based and is used only for positional binding. If named binding is used, the position of an OracleParameter in the OracleParameterCollection is ignored.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class OracleParameterCollectionSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleParameter[] prm = new OracleParameter[3];

 // Create OracleParameter objects through OracleParameterCollection
 OracleCommand cmd = con.CreateCommand();

 cmd.CommandText = "select max(empno) from emp";
 int maxno = int.Parse(cmd.ExecuteScalar().ToString());

 prm[0] = cmd.Parameters.Add("paramEmpno", OracleDbType.Decimal,
 maxno + 10, ParameterDirection.Input);
 prm[1] = cmd.Parameters.Add("paramEname", OracleDbType.Varchar2,
 "Client", ParameterDirection.Input);
 prm[2] = cmd.Parameters.Add("paramDeptNo", OracleDbType.Decimal,
 10, ParameterDirection.Input);
 cmd.CommandText =
 "insert into emp(empno, ename, deptno) values(:1, :2, :3)";
 cmd.ExecuteNonQuery();

 Console.WriteLine("Record for employee id {0} has been inserted.",
 maxno + 10);

 // Remove all parameters from OracleParameterCollection
 cmd.Parameters.Clear();

 prm[0].Dispose();
 prm[1].Dispose();
 prm[2].Dispose();
 cmd.Dispose();

 con.Close();
 con.Dispose();
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Members

	
OracleParameterCollection Static Methods

	
OracleParameterCollection Properties

	
OracleParameterCollection Public Methods

OracleParameterCollection Members

OracleParameterCollection members are listed in the following tables.

OracleParameterCollection Static Methods

OracleParameterCollection static methods are listed in Table 5-76.

Table 5-76 OracleParameterCollection Static Methods

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleParameterCollection Properties

OracleParameterCollection properties are listed in Table 5-77.

Table 5-77 OracleParameterCollection Properties

	Property	Description
	
Count

	
Specifies the number of OracleParameters in the collection

	
Item

	
Gets and sets the OracleParameter object (Overloaded)

OracleParameterCollection Public Methods

OracleParameterCollection public methods are listed in Table 5-78.

Table 5-78 OracleParameterCollection Public Methods

	Public Method	Description
	
Add

	
Adds objects to the collection (Overloaded)

	
AddRange

	
Adds elements to the end of the OracleParameterCollection

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
Clear

	
Removes all the OracleParameter objects from the collection

	
Contains

	
Indicates whether or not objects exist in the collection (Overloaded)

	
CopyTo

	
Copies OracleParameter objects from the collection, starting with the supplied index to the supplied array

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
IndexOf

	
Returns the index of the objects in the collection (Overloaded)

	
Insert

	
Inserts the supplied OracleParameter to the collection at the specified index

	
Remove

	
Removes objects from the collection

	
RemoveAt

	
Removes objects from the collection by location (Overloaded)

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

OracleParameterCollection Static Methods

The OracleParameterCollection static method is listed in Table 5-79.

Table 5-79 OracleParameterCollection Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

OracleParameterCollection Properties

OracleParameterCollection properties are listed in Table 5-80.

Table 5-80 OracleParameterCollection Properties

	Property	Description
	
Count

	
Specifies the number of OracleParameters in the collection

	
Item

	
Gets and sets the OracleParameter object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Count

This property specifies the number of OracleParameter objects in the collection.

Declaration

// ADO.NET 2.0: C#
public override int Count {get;}

// ADO.NET 1.x: C#
public int Count {get;}

Property Value

The number of OracleParameter objects.

Implements

ICollection

Remarks

Default = 0

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Item

Item gets and sets the OracleParameter object.

Overload List:

	
Item[int]

This property gets and sets the OracleParameter object at the index specified by the supplied parameterIndex.

	
Item[string]

This property gets and sets the OracleParameter object using the parameter name specified by the supplied parameterName.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Item[int]

This property gets and sets the OracleParameter object at the index specified by the supplied parameterIndex.

Declaration

// C#
public object Item[int parameterIndex] {get; set;}

Property Value

An object.

Implements

IList

Exceptions

IndexOutOfRangeException - The supplied index does not exist.

Remarks

The OracleParameterCollection class is a zero-based index.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Item[string]

This property gets and sets the OracleParameter object using the parameter name specified by the supplied parameterName.

Declaration

// C#
public OracleParameter Item[string parameterName] {get; set;};

Property Value

An OracleParameter.

Implements

IDataParameterCollection

Exceptions

IndexOutOfRangeException - The supplied parameter name does not exist.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

OracleParameterCollection Public Methods

OracleParameterCollection public methods are listed in Table 5-81.

Table 5-81 OracleParameterCollection Public Methods

	Public Method	Description
	
Add

	
Adds objects to the collection (Overloaded)

	
AddRange

	
Adds elements to the end of the OracleParameterCollection

Supported Only in ADO.NET 2.0-Compliant ODP.NET

	
Clear

	
Removes all the OracleParameter objects from the collection

	
Contains

	
Indicates whether or not objects exist in the collection (Overloaded)

	
CopyTo

	
Copies OracleParameter objects from the collection, starting with the supplied index to the supplied array

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
IndexOf

	
Returns the index of the objects in the collection (Overloaded)

	
Insert

	
Inserts the supplied OracleParameter to the collection at the specified index

	
Remove

	
Removes objects from the collection

	
RemoveAt

	
Removes objects from the collection by location (Overloaded)

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Add

Add adds objects to the collection.

Overload List:

	
Add(object)

This method adds the supplied object to the collection.

	
Add(OracleParameter)

This method adds the supplied OracleParameter object to the collection.

	
Add(string, object)

This method adds an OracleParameter object to the collection using the supplied name and object value.

	
Add(string, OracleDbType)

This method adds an OracleParameter object to the collection using the supplied name and database type.

	
Add(string, OracleDbType, ParameterDirection)

This method adds an OracleParameter object to the collection using the supplied name, database type, and direction.

	
Add(string, OracleDbType, object, ParameterDirection)

This method adds an OracleParameter object to the collection using the supplied name, database type, parameter value, and direction.

	
Add(string, OracleDbType, int, object, ParameterDirection)

This method adds an OracleParameter object to the collection using the supplied name, database type, size, parameter value, and direction.

	
Add(string, OracleDbType, int)

This method adds an OracleParameter object to the collection using the supplied name, database type, and size.

	
Add (string, OracleDbType, int, string)

This method adds an OracleParameter object to the collection using the supplied name, database type, size, and source column.

	
Add(string, OracleDbType, int, ParameterDirection, bool, byte, byte, string, DataRowVersion, object)

This method adds an OracleParameter object to the collection using the supplied name, database type, size, direction, null indicator, precision, scale, source column, source version, and parameter value.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Add(object)

This method adds the supplied object to the collection.

Declaration

// ADO.NET 2.0: C#
public override int Add(object obj);

// ADO.NET 1.x: C#
public int Add(object obj);

Parameters

	
obj

The supplied object.

Return Value

The index at which the new OracleParameter is added.

Implements

IList

Remarks

InvalidCastException - The supplied obj cannot be cast to an OracleParameter object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Add(OracleParameter)

This method adds the supplied OracleParameter object to the collection.

Declaration

// C#
public OracleParameter Add(OracleParameter paramObj);

Parameters

	
paramObj

The supplied OracleParameter object.

Return Value

The newly created OracleParameter object which was added to the collection.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Add(string, object)

This method adds an OracleParameter object to the collection using the supplied name and object value

Declaration

// C#
public OracleParameter Add(string name, object val);

Parameters

	
name

The parameter name.

	
val

The OracleParameter value.

Return Value

The newly created OracleParameter object which was added to the collection.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Add(string, OracleDbType)

This method adds an OracleParameter object to the collection using the supplied name and database type.

Declaration

// C#
public OracleParameter Add(string name, OracleDbType dbType);

Parameters

	
name

The parameter name.

	
dbType

The data type of the OracleParameter.

Return Value

The newly created OracleParameter object which was added to the collection.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Add(string, OracleDbType, ParameterDirection)

This method adds an OracleParameter object to the collection using the supplied name, database type, and direction.

Declaration

// C#
public OracleParameter Add(string name, OracleDbType dbType,
 ParameterDirection direction);

Parameters

	
name

The parameter name.

	
dbType

The data type of the OracleParameter.

	
direction

The OracleParameter direction.

Return Value

The newly created OracleParameter object which was added to the collection.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

	
"OracleDbType Enumeration"

Add(string, OracleDbType, object, ParameterDirection)

This method adds an OracleParameter object to the collection using the supplied name, database type, parameter value, and direction.

Declaration

// C#
public OracleParameter Add(string name, OracleDbType dbType, object val,
 ParameterDirection dir);

Parameters

	
name

The parameter name.

	
dbType

The data type of the OracleParameter.

	
val

The OracleParameter value.

	
dir

The ParameterDirection value.

Return Value

The newly created OracleParameter object which was added to the collection.

Example

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class AddSample
{
 static void Main()
 {
 OracleCommand cmd = new OracleCommand();

 // Add parameter to the OracleParameterCollection
 OracleParameter prm = cmd.Parameters.Add(
 "MyParam", OracleDbType.Decimal, 1, ParameterDirection.Input);

 // Prints "cmd.Parameters.Count = 1"
 Console.WriteLine("cmd.Parameters.Count = " + cmd.Parameters.Count);

 prm.Dispose();
 cmd.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

	
"OracleDbType Enumeration"

Add(string, OracleDbType, int, object, ParameterDirection)

This method adds an OracleParameter object to the collection using the supplied name, database type, size, parameter value, and direction.

Declaration

// C#
public OracleParameter Add(string name, OracleDbType dbType, int size,
 object val, ParameterDirection dir;

Parameters

	
name

The parameter name.

	
dbType

The data type of the OracleParameter.

	
size

The size of OracleParameter.

	
val

The OracleParameter value.

	
dir

The ParameterDirection value.

Return Value

The newly created OracleParameter object which was added to the collection.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

	
"OracleDbType Enumeration"

Add(string, OracleDbType, int)

This method adds an OracleParameter object to the collection using the supplied name, database type, and size.

Declaration

// C#
public OracleParameter Add(string name, OracleDbType dbType, int size);

Parameters

	
name

The parameter name.

	
dbType

The data type of the OracleParameter.

	
size

The size of OracleParameter.

Return Value

The newly created OracleParameter object which was added to the collection.

Example

// C#

using System;
using Oracle.DataAccess.Client;

class AddSample
{
 static void Main()
 {
 OracleCommand cmd = new OracleCommand();

 // Add parameter to the OracleParameterCollection
 OracleParameter prm = cmd.Parameters.Add(
 "MyParam", OracleDbType.Varchar2, 10);

 // Prints "cmd.Parameters.Count = 1"
 Console.WriteLine("cmd.Parameters.Count = " + cmd.Parameters.Count);

 prm.Dispose();
 cmd.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Add (string, OracleDbType, int, string)

This method adds an OracleParameter object to the collection using the supplied name, database type, size, and source column.

Declaration

// C#
public OracleParameter Add(string name, OracleDbType dbType, int size,
 string srcColumn);

Parameters

	
name

The parameter name.

	
dbType

The data type of the OracleParameter.

	
size

The size of OracleParameter.

	
srcColumn

The name of the source column.

Return Value

An OracleParameter.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Add(string, OracleDbType, int, ParameterDirection, bool, byte, byte, string, DataRowVersion, object)

This method adds an OracleParameter object to the collection using the supplied name, database type, size, direction, null indicator, precision, scale, source column, source version, and parameter value.

Declaration

// C#
public OracleParameter Add(string name, OracleDbType dbType, int size,
 ParameterDirection dir, bool isNullable, byte precision,
 byte scale, string srcColumn, DataRowVersion version, object val);

Parameters

	
name

The parameter name.

	
dbType

The data type of the OracleParameter.

	
size

The size of OracleParameter.

	
dir

The ParameterDirection value.

	
isNullable

An indicator that specifies if the parameter value can be null.

	
precision

The precision of the parameter value.

	
scale

The scale of the parameter value.

	
srcColumn

The name of the source column.

	
version

The DataRowVersion value.

	
val

The parameter value.

Return Value

The newly created OracleParameter object which was added to the collection.

Exceptions

ArgumentException - The type of supplied val does not belong to the type of Value property in any of the ODP.NET Types.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

AddRange

This method adds elements to the end of the OracleParameterCollection.

Declaration

// ADO.NET 2.0: C#
public override void AddRange(Array paramArray);

Parameters

paramArray

An array of OracleParameter objects.

Exceptions

ArgumentNullException - The input parameter is null.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Clear

This method removes all the OracleParameter objects from the collection.

Declaration

// ADO.NET 2.0: C#
public override void Clear();

// ADO.NET 1.x: C#
public void Clear();

Implements

IList

Example

// C#

using System;
using Oracle.DataAccess.Client;

class ClearSample
{
 static void Main()
 {
 OracleCommand cmd = new OracleCommand();

 // Add parameter to the OracleParameterCollection
 OracleParameter prm = cmd.Parameters.Add("MyParam", OracleDbType.Decimal);

 // Prints "cmd.Parameters.Count = 1"
 Console.WriteLine("cmd.Parameters.Count = " + cmd.Parameters.Count);

 // Clear all parameters in the OracleParameterCollection
 cmd.Parameters.Clear();

 // Prints "cmd.Parameters.Count = 0"
 Console.WriteLine("cmd.Parameters.Count = " + cmd.Parameters.Count);

 prm.Dispose();
 cmd.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Contains

Contains indicates whether or not the supplied object exists in the collection.

Overload List:

	
Contains(object)

This method indicates whether or not the supplied object exists in the collection.

	
Contains(string)

This method indicates whether or not an OracleParameter object exists in the collection using the supplied string.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Contains(object)

This method indicates whether or not the supplied object exists in the collection.

Declaration

// ADO.NET 2.0: C#
public override bool Contains(object obj)

// ADO.NET 1.x: C#
public bool Contains(object obj)

Parameters

	
obj

The object.

Return Value

A bool that indicates whether or not the OracleParameter specified is inside the collection.

Implements

IList

Exceptions

InvalidCastException - The supplied obj is not an OracleParameter object.

Remarks

Returns true if the collection contains the OracleParameter object; otherwise, returns false.

Example

// C#

using System;
using Oracle.DataAccess.Client;

class ContainsSample
{
 static void Main()
 {
 OracleCommand cmd = new OracleCommand();

 // Add parameter to the OracleParameterCollection
 OracleParameter prm1 = cmd.Parameters.Add("MyParam", OracleDbType.Decimal);

 // Check if the OracleParameterCollection contains prm1
 bool bContains = cmd.Parameters.Contains(prm1);

 // Prints "bContains = True"
 Console.WriteLine("bContains = " + bContains);

 OracleParameter prm2 = new OracleParameter();

 // Check if the OracleParameterCollection contains prm2
 bContains = cmd.Parameters.Contains(prm2);

 // Prints "bContains = False"
 Console.WriteLine("bContains = " + bContains);

 prm1.Dispose();
 prm2.Dispose();
 cmd.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Contains(string)

This method indicates whether or not an OracleParameter object exists in the collection using the supplied string.

Declaration

// ADO.NET 2.0: C#
public override bool Contains(string name);

// ADO.NET 1.x: C#
public bool Contains(string name);

Parameters

	
name

The name of OracleParameter object.

Return Value

Returns true if the collection contains the OracleParameter object with the specified parameter name; otherwise, returns false.

Implements

IDataParameterCollection

Example

// C#

using System;
using Oracle.DataAccess.Client;

class ContainsSample
{
 static void Main()
 {
 OracleCommand cmd = new OracleCommand();

 // Add parameter to the OracleParameterCollection
 OracleParameter prm = cmd.Parameters.Add("MyParam", OracleDbType.Decimal);

 // Check if the OracleParameterCollection contains "MyParam"
 bool bContains = cmd.Parameters.Contains("MyParam");

 // Prints "bContains = True"
 Console.WriteLine("bContains = " + bContains);

 // Check if the OracleParameterCollection contains "NoParam"
 bContains = cmd.Parameters.Contains("NoParam");

 // Prints "bContains = False"
 Console.WriteLine("bContains = " + bContains);

 prm.Dispose();
 cmd.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

CopyTo

This method copies OracleParameter objects from the collection, starting with the supplied index to the supplied array.

Declaration

// ADO.NET 2.0: C#
public override void CopyTo(Array array, int index);

// ADO.NET 1.x: C#
public void CopyTo(Array array, int index);

Parameters

	
array

The specified array.

	
index

The array index.

Implements

ICollection

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

IndexOf

IndexOf returns the index of the OracleParameter object in the collection.

Overload List:

	
IndexOf(object)

This method returns the index of the OracleParameter object in the collection.

	
IndexOf(String)

This method returns the index of the OracleParameter object with the specified name in the collection.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

IndexOf(object)

This method returns the index of the OracleParameter object in the collection.

Declaration

// ADO.NET 2.0: C#
public override int IndexOf(object obj);

// ADO.NET 1.x: C#
public int IndexOf(object obj);

Parameters

	
obj

The specified object.

Return Value

Returns the index of the OracleParameter object in the collection.

Implements

IList

Exceptions

InvalidCastException - The supplied obj cannot be cast to an OracleParameter object.

Remarks

Returns the index of the supplied OracleParameter obj in the collection.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

IndexOf(String)

This method returns the index of the OracleParameter object with the specified name in the collection.

Declaration

// ADO.NET 2.0: C#
public override int IndexOf(String name);

// ADO.NET 1.x: C#
public int IndexOf(String name);

Parameters

	
name

The name of parameter.

Return Value

Returns the index of the supplied OracleParameter in the collection.

Implements

IDataParameterCollection

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Insert

This method inserts the supplied OracleParameter object to the collection at the specified index.

Declaration

// ADO.NET 2.0: C#
public override void Insert(int index, object obj);

// ADO.NET 1.x: C#
public void Insert(int index, object obj);

Parameters

	
index

The specified index.

	
obj

The OracleParameter object.

Implements

IList

Remarks

An InvalidCastException is thrown if the supplied obj cannot be cast to an OracleParameter object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

Remove

This method removes the supplied OracleParameter from the collection.

Declaration

// ADO.NET 2.0: C#
public override void Remove(object obj);

// ADO.NET 1.x: C#
public void Remove(object obj);

Parameters

	
obj

The specified object to remove.

Implements

IList

Exceptions

InvalidCastException - The supplied obj cannot be cast to an OracleParameter object.

Example

// C#

using System;
using Oracle.DataAccess.Client;

class RemoveSample
{
 static void Main()
 {
 OracleCommand cmd = new OracleCommand();

 // Add 2 parameters to the OracleParameterCollection
 OracleParameter prm1 = cmd.Parameters.Add("MyParam1", OracleDbType.Decimal);
 OracleParameter prm2 = cmd.Parameters.Add("MyParam2", OracleDbType.Decimal);

 // Prints "cmd.Parameters.Count = 2"
 Console.WriteLine("cmd.Parameters.Count = " + cmd.Parameters.Count);

 // Remove the 1st parameter from the OracleParameterCollection
 cmd.Parameters.Remove(prm1);

 // Prints "cmd.Parameters.Count = 1"
 Console.WriteLine("cmd.Parameters.Count = " + cmd.Parameters.Count);

 // Prints "cmd.Parameters[0].ParameterName = MyParam2"
 Console.WriteLine("cmd.Parameters[0].ParameterName = " +
 cmd.Parameters[0].ParameterName);

 prm1.Dispose();
 prm2.Dispose();
 cmd.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

RemoveAt

RemoveAt removes the OracleParameter object from the collection by location.

Overload List:

	
RemoveAt(int)

This method removes from the collection the OracleParameter object located at the index specified by the supplied index.

	
RemoveAt(String)

This method removes from the collection the OracleParameter object specified by the supplied name.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

RemoveAt(int)

This method removes from the collection the OracleParameter object located at the index specified by the supplied index.

Declaration

// ADO.NET 2.0: C#
public override void RemoveAt(int index);

// ADO.NET 1.x: C#
public void RemoveAt(int index);

Parameters

	
index

The specified index from which the OracleParameter is to be removed.

Implements

IList

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

RemoveAt(String)

This method removes from the collection the OracleParameter object specified by the supplied name.

Declaration

// ADO.NET 2.0: C#
public override void RemoveAt(String name);

// ADO.NET 1.x: C#
public void RemoveAt(String name);

Parameters

	
name

The name of the OracleParameter object to be removed from the collection.

Implements

IDataParameterCollection

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleParameterCollection Class

	
OracleParameterCollection Members

OracleRowUpdatedEventHandler Delegate

The OracleRowUpdatedEventHandler delegate represents the signature of the method that handles the OracleDataAdapter.RowUpdated event.

Declaration

// C#
public delegate void OracleRowUpdatedEventHandler(object sender,
 OracleRowUpdatedEventArgs eventArgs);

Parameters

	
sender

The source of the event.

	
eventArgs

The OracleRowUpdatedEventArgs object that contains the event data.

Remarks

Event callbacks can be registered through this event delegate for applications that wish to be notified after a row is updated.

In the .NET framework, the convention of an event delegate requires two parameters: the object that raises the event and the event data.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
"RowUpdated"

OracleRowUpdatedEventArgs Class

The OracleRowUpdatedEventArgs class provides event data for the OracleDataAdapter.RowUpdated event.

Class Inheritance

System.Object

 System.EventArgs

 System.RowUpdatedEventArgs

 System.OracleRowUpdatedEventArgs

Declaration

// C#
public sealed class OracleRowUpdatedEventArgs : RowUpdatedEventArgs

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

The example for the RowUpdated event shows how to use OracleRowUpdatedEventArgs. See RowUpdated event "Example".

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowUpdatedEventArgs Members

	
OracleRowUpdatedEventArgs Constructor

	
OracleRowUpdatedEventArgs Static Methods

	
OracleRowUpdatedEventArgs Properties

	
OracleRowUpdatedEventArgs Public Methods

	
OracleDataAdapter Class

OracleRowUpdatedEventArgs Members

OracleRowUpdatedEventArgs members are listed in the following tables.

OracleRowUpdatedEventArgs Constructors

OracleRowUpdatedEventArgs constructors are listed in Table 5-82.

Table 5-82 OracleRowUpdatedEventArgs Constructors

	Constructor	Description
	
OracleRowUpdatedEventArgs Constructor

	
Instantiates a new instance of OracleRowUpdatedEventArgs class

OracleRowUpdatedEventArgs Static Methods

The OracleRowUpdatedEventArgs static method is listed in Table 5-83.

Table 5-83 OracleRowUpdatedEventArgs Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleRowUpdatedEventArgs Properties

The OracleRowUpdatedEventArgs properties are listed in Table 5-84.

Table 5-84 OracleRowUpdatedEventArgs Properties

	Property	Description
	
Command

	
Specifies the OracleCommand that is used when OracleDataAdapter.Update() is called

	
Errors

	
Inherited from System.Data.Common.RowUpdatedEventArgs

	
RecordsAffected

	
Inherited from System.Data.Common.RowUpdatedEventArgs

	
Row

	
Inherited from System.Data.Common.RowUpdatedEventArgs

	
StatementType

	
Inherited from System.Data.Common.RowUpdatedEventArgs

	
Status

	
Inherited from System.Data.Common.RowUpdatedEventArgs

	
TableMapping

	
Inherited from System.Data.Common.RowUpdatedEventArgs

OracleRowUpdatedEventArgs Public Methods

The OracleRowUpdatedEventArgs properties are listed in Table 5-85.

Table 5-85 OracleRowUpdatedEventArgs Public Methods

	Public Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowUpdatedEventArgs Class

OracleRowUpdatedEventArgs Constructor

The OracleRowUpdatedEventArgs constructor creates a new OracleRowUpdatedEventArgs instance.

Declaration

// C#
public OracleRowUpdatedEventArgs(DataRow row,IDbCommand command,
 StatementType statementType, DataTableMapping tableMapping);

Parameters

	
row

The DataRow sent for Update.

	
command

The IDbCommand executed during the Update.

	
statementType

The StatementType Enumeration value indicating the type of SQL statement executed.

	
tableMapping

The DataTableMapping used for the Update.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowUpdatedEventArgs Class

	
OracleRowUpdatedEventArgs Members

OracleRowUpdatedEventArgs Static Methods

The OracleRowUpdatedEventArgs static method is listed in Table 5-86.

Table 5-86 OracleRowUpdatedEventArgs Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowUpdatedEventArgs Class

	
OracleRowUpdatedEventArgs Members

OracleRowUpdatedEventArgs Properties

The OracleRowUpdatedEventArgs properties are listed in Table 5-87.

Table 5-87 OracleRowUpdatedEventArgs Properties

	Property	Description
	
Command

	
Specifies the OracleCommand that is used when OracleDataAdapter.Update() is called

	
Errors

	
Inherited from System.Data.Common.RowUpdatedEventArgs

	
RecordsAffected

	
Inherited from System.Data.Common.RowUpdatedEventArgs

	
Row

	
Inherited from System.Data.Common.RowUpdatedEventArgs

	
StatementType

	
Inherited from System.Data.Common.RowUpdatedEventArgs

	
Status

	
Inherited from System.Data.Common.RowUpdatedEventArgs

	
TableMapping

	
Inherited from System.Data.Common.RowUpdatedEventArgs

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowUpdatedEventArgs Class

	
OracleRowUpdatedEventArgs Members

Command

This property specifies the OracleCommand that is used when OracleDataAdapter.Update() is called.

Declaration

// C#
public new OracleCommand Command {get;}

Property Value

The OracleCommand executed when Update is called.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowUpdatedEventArgs Class

	
OracleRowUpdatedEventArgs Members

OracleRowUpdatedEventArgs Public Methods

The OracleRowUpdatedEventArgs properties are listed in Table 5-88.

Table 5-88 OracleRowUpdatedEventArgs Public Methods

	Public Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowUpdatedEventArgs Class

	
OracleRowUpdatedEventArgs Members

OracleRowUpdatingEventArgs Class

The OracleRowUpdatingEventArgs class provides event data for the OracleDataAdapter.RowUpdating event.

Class Inheritance

System.Object

 System.EventArgs

 System.RowUpdatingEventArgs

 System.OracleRowUpdatingEventArgs

Declaration

// C#
public sealed class OracleRowUpdatingEventArgs : RowUpdatingEventArgs

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

The example for the RowUpdated event shows how to use OracleRowUpdatingEventArgs. See RowUpdated event "Example".

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowUpdatingEventArgs Members

	
OracleRowUpdatingEventArgs Constructor

	
OracleRowUpdatingEventArgs Static Methods

	
OracleRowUpdatingEventArgs Properties

	
OracleRowUpdatingEventArgs Public Methods

	
"OracleDataAdapter Class"

OracleRowUpdatingEventArgs Members

OracleRowUpdatingEventArgs members are listed in the following tables.

OracleRowUpdatingEventArgs Constructors

OracleRowUpdatingEventArgs constructors are listed in Table 5-89.

Table 5-89 OracleRowUpdatingEventArgs Constructors

	Constructor	Description
	
OracleRowUpdatingEventArgs Constructor

	
Instantiates a new instance of OracleRowUpdatingEventArgs class (Overloaded)

OracleRowUpdatingEventArgs Static Methods

The OracleRowUpdatingEventArgs static methods are listed in Table 5-90.

Table 5-90 OracleRowUpdatingEventArgs Static Methods

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleRowUpdatingEventArgs Properties

The OracleRowUpdatingEventArgs properties are listed in Table 5-91.

Table 5-91 OracleRowUpdatingEventArgs Properties

	Property	Description
	
Command

	
Specifies the OracleCommand that is used when the OracleDataAdapter.Update() is called

	
Errors

	
Inherited from System.Data.Common.RowUpdatingEventArgs

	
Row

	
Inherited from System.Data.Common.RowUpdatingEventArgs

	
StatementType

	
Inherited from System.Data.Common.RowUpdatingEventArgs

	
Status

	
Inherited from System.Data.Common.RowUpdatingEventArgs

	
TableMapping

	
Inherited from System.Data.Common.RowUpdatingEventArgs

OracleRowUpdatingEventArgs Public Methods

The OracleRowUpdatingEventArgs public methods are listed in Table 5-92.

Table 5-92 OracleRowUpdatingEventArgs Public Methods

	Public Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowUpdatingEventArgs Class

OracleRowUpdatingEventArgs Constructor

The OracleRowUpdatingEventArgs constructor creates a new instance of the OracleRowUpdatingEventArgs class using the supplied data row, IDbCommand, type of SQL statement, and table mapping.

Declaration

// C#
public OracleRowUpdatingEventArgs(DataRow row, IDbCommand command,
 StatementType statementType, DataTableMapping tableMapping);

Parameters

	
row

The DataRow sent for Update.

	
command

The IDbCommand executed during the Update.

	
statementType

The StatementType enumeration value indicating the type of SQL statement executed.

	
tableMapping

The DataTableMapping used for the Update.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowUpdatingEventArgs Class

	
OracleRowUpdatingEventArgs Members

OracleRowUpdatingEventArgs Static Methods

The OracleRowUpdatingEventArgs static method is listed in Table 5-93.

Table 5-93 OracleRowUpdatingEventArgs Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowUpdatingEventArgs Class

	
OracleRowUpdatingEventArgs Members

OracleRowUpdatingEventArgs Properties

The OracleRowUpdatingEventArgs properties are listed in Table 5-94.

Table 5-94 OracleRowUpdatingEventArgs Properties

	Property	Description
	
Command

	
Specifies the OracleCommand that is used when the OracleDataAdapter.Update() is called

	
Errors

	
Inherited from System.Data.Common.RowUpdatingEventArgs

	
Row

	
Inherited from System.Data.Common.RowUpdatingEventArgs

	
StatementType

	
Inherited from System.Data.Common.RowUpdatingEventArgs

	
Status

	
Inherited from System.Data.Common.RowUpdatingEventArgs

	
TableMapping

	
Inherited from System.Data.Common.RowUpdatingEventArgs

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowUpdatingEventArgs Class

	
OracleRowUpdatingEventArgs Members

Command

This property specifies the OracleCommand that is used when the OracleDataAdapter.Update() is called.

Declaration

// C#
public new OracleCommand Command {get; set;}

Property Value

The OracleCommand executed when Update is called.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowUpdatingEventArgs Class

	
OracleRowUpdatingEventArgs Members

OracleRowUpdatingEventArgs Public Methods

The OracleRowUpdatingEventArgs public methods are listed in Table 5-95.

Table 5-95 OracleRowUpdatingEventArgs Public Methods

	Public Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowUpdatingEventArgs Class

	
OracleRowUpdatingEventArgs Members

OracleRowUpdatingEventHandler Delegate

The OracleRowUpdatingEventHandler delegate represents the signature of the method that handles the OracleDataAdapter.RowUpdating event.

Declaration

// C#
public delegate void OracleRowUpdatingEventHandler (object sender,
 OracleRowUpdatingEventArgs eventArgs);

Parameters

	
sender

The source of the event.

	
eventArgs

The OracleRowUpdatingEventArgs object that contains the event data.

Remarks

Event callbacks can be registered through this event delegate for applications that wish to be notified after a row is updated.

In the .NET framework, the convention of an event delegate requires two parameters: the object that raises the event and the event data.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
"RowUpdating"

OracleTransaction Class

An OracleTransaction object represents a local transaction.

Class Inheritance

System.Object

 System.MarshalByRefObject

 System.Data.Common.DbTransaction (ADO.NET 2.0 only)

 Oracle.DataAccess.Client.OracleTransaction

Declaration

// ADO.NET 2.0: C#
public sealed class OracleTransaction : DbTransaction

// C#
public sealed class OracleTransaction : MarshalByRefObject,
 IDbTransaction, IDisposable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

The application calls BeginTransaction on the OracleConnection object to create an OracleTransaction object. The OracleTransaction object can be created in Read Committed mode only. Any other mode results in an exception.

The execution of a DDL statement in the context of a transaction is not recommended since it results in an implicit commit that is not reflected in the state of the OracleTransaction object.

All operations related to savepoints pertain to the current local transaction. Operations like commit and rollback performed on the transaction have no effect on data in any existing DataSet.

Example

// Database Setup, if you have not done so yet.
/*
connect scott/tiger@oracle
DROP TABLE MyTable;
CREATE TABLE MyTable (MyColumn NUMBER);
--CREATE TABLE MyTable (MyColumn NUMBER PRIMARY KEY);

*/

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class OracleTransactionSample
{
 static void Main()
 {
 // Drop & Create MyTable as indicated Database Setup, at beginning

 // This sample starts a transaction and inserts two records with the same
 // value for MyColumn into MyTable.
 // If MyColumn is not a primary key, the transaction will commit.
 // If MyColumn is a primary key, the second insert will violate the
 // unique constraint and the transaction will rollback.

 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleCommand cmd = con.CreateCommand();

 // Check the number of rows in MyTable before transaction
 cmd.CommandText = "SELECT COUNT(*) FROM MyTable";
 int myTableCount = int.Parse(cmd.ExecuteScalar().ToString());

 // Print the number of rows in MyTable
 Console.WriteLine("myTableCount = " + myTableCount);

 // Start a transaction
 OracleTransaction txn = con.BeginTransaction(
 IsolationLevel.ReadCommitted);

 try
 {
 // Insert the same row twice into MyTable
 cmd.CommandText = "INSERT INTO MyTable VALUES (1)";
 cmd.ExecuteNonQuery();
 cmd.ExecuteNonQuery(); // This may throw an exception
 txn.Commit();
 }
 catch (Exception e)
 {
 // Print the exception message
 Console.WriteLine("e.Message = " + e.Message);

 // Rollback the transaction
 txn.Rollback();
 }

 // Check the number of rows in MyTable after transaction
 cmd.CommandText = "SELECT COUNT(*) FROM MyTable";
 myTableCount = int.Parse(cmd.ExecuteScalar().ToString());

 // Prints the number of rows
 // If MyColumn is not a PRIMARY KEY, the value should increase by two.
 // If MyColumn is a PRIMARY KEY, the value should remain same.
 Console.WriteLine("myTableCount = " + myTableCount);

 txn.Dispose();
 cmd.Dispose();

 con.Close();
 con.Dispose();
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

Comment: Not supported in a .NET stored procedure

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleTransaction Members

	
OracleTransaction Static Methods

	
OracleTransaction Properties

OracleTransaction Members

OracleTransaction members are listed in the following tables.

OracleTransaction Static Methods

The OracleTransaction static method is listed in Table 5-96.

Table 5-96 OracleTransaction Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleTransaction Properties

OracleTransaction properties are listed in Table 5-97.

Table 5-97 OracleTransaction Properties

	Property	Description
	
IsolationLevel

	
Specifies the isolation level for the transaction

	
Connection

	
Specifies the connection that is associated with the transaction

OracleTransaction Public Methods

OracleTransaction public methods are listed in Table 5-98.

Table 5-98 OracleTransaction Public Methods

	Public Method	Description
	
Commit

	
Commits the database transaction

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Frees the resources used by the OracleTransaction object

	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
Rollback

	
Rolls back a database transaction (Overloaded)

	
Save

	
Creates a savepoint within the current transaction

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleTransaction Class

OracleTransaction Static Methods

The OracleTransaction static method is listed in Table 5-99.

Table 5-99 OracleTransaction Static Method

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleTransaction Class

	
OracleTransaction Members

OracleTransaction Properties

OracleTransaction properties are listed in Table 5-100.

Table 5-100 OracleTransaction Properties

	Property	Description
	
IsolationLevel

	
Specifies the isolation level for the transaction

	
Connection

	
Specifies the connection that is associated with the transaction

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleTransaction Class

	
OracleTransaction Members

IsolationLevel

This property specifies the isolation level for the transaction.

Declaration

// ADO.NET 2.0: C#
public override IsolationLevel IsolationLevel {get;}

// ADO.NET 1.x: C#
public IsolationLevel IsolationLevel {get;}

Property Value

IsolationLevel

Implements

IDbTransaction

Exceptions

InvalidOperationException - The transaction has already completed.

Remarks

Default = IsolationLevel.ReadCommitted

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleTransaction Class

	
OracleTransaction Members

Connection

This property specifies the connection that is associated with the transaction.

Declaration

// C#
public OracleConnection Connection {get;}

Property Value

Connection

Implements

IDbTransaction

Remarks

This property indicates the OracleConnection object that is associated with the transaction.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleTransaction Class

	
OracleTransaction Members

OracleTransaction Public Methods

OracleTransaction public methods are listed in Table 5-101.

Table 5-101 OracleTransaction Public Methods

	Public Method	Description
	
Commit

	
Commits the database transaction

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Frees the resources used by the OracleTransaction object

	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
Rollback

	
Rolls back a database transaction (Overloaded)

	
Save

	
Creates a savepoint within the current transaction

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleTransaction Class

	
OracleTransaction Members

Commit

This method commits the database transaction.

Declaration

// ADO.NET 2.0: C#
public override void Commit();

// ADO.NET 1.x: C#
public void Commit();

Implements

IDbTransaction

Exceptions

InvalidOperationException - The transaction has already been completed successfully, has been rolled back, or the associated connection is closed.

Remarks

Upon a successful commit, the transaction enters a completed state.

Example

// Database Setup, if you have not done so yet
/*
connect scott/tiger@oracle
DROP TABLE MyTable;
CREATE TABLE MyTable (MyColumn NUMBER);
--CREATE TABLE MyTable (MyColumn NUMBER PRIMARY KEY);

*/

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class CommitSample
{
 static void Main()
 {
 // Drop & Create MyTable as indicated in Database Setup, at beginning

 // This sample starts a transaction and inserts two records with the same
 // value for MyColumn into MyTable.
 // If MyColumn is not a primary key, the transaction will commit.
 // If MyColumn is a primary key, the second insert will violate the
 // unique constraint and the transaction will rollback.

 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleCommand cmd = con.CreateCommand();

 // Check the number of rows in MyTable before transaction
 cmd.CommandText = "SELECT COUNT(*) FROM MyTable";
 int myTableCount = int.Parse(cmd.ExecuteScalar().ToString());

 // Print the number of rows in MyTable
 Console.WriteLine("myTableCount = " + myTableCount);

 // Start a transaction
 OracleTransaction txn = con.BeginTransaction(
 IsolationLevel.ReadCommitted);

 try
 {
 // Insert the same row twice into MyTable
 cmd.CommandText = "INSERT INTO MyTable VALUES (1)";
 cmd.ExecuteNonQuery();
 cmd.ExecuteNonQuery(); // This may throw an exception
 txn.Commit();
 }
 catch (Exception e)
 {
 // Print the exception message
 Console.WriteLine("e.Message = " + e.Message);

 // Rollback the transaction
 txn.Rollback();
 }

 // Check the number of rows in MyTable after transaction
 cmd.CommandText = "SELECT COUNT(*) FROM MyTable";
 myTableCount = int.Parse(cmd.ExecuteScalar().ToString());

 // Prints the number of rows
 // If MyColumn is not a PRIMARY KEY, the value should increase by two.
 // If MyColumn is a PRIMARY KEY, the value should remain same.
 Console.WriteLine("myTableCount = " + myTableCount);

 txn.Dispose();
 cmd.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleTransaction Class

	
OracleTransaction Members

Dispose

This method frees the resources used by the OracleTransaction object.

Declaration

// C#
public void Dispose();

Implements

IDisposable

Remarks

This method releases both the managed and unmanaged resources held by the OracleTransaction object. If the transaction is not in a completed state, an attempt to rollback the transaction is made.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleTransaction Class

	
OracleTransaction Members

Rollback

Rollback rolls back a database transaction.

Overload List:

	
Rollback()

This method rolls back a database transaction.

	
Rollback(string)

This method rolls back a database transaction to a savepoint within the current transaction.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleTransaction Class

	
OracleTransaction Members

Rollback()

This method rolls back a database transaction.

Declaration

// ADO.NET 2.0: C#
public override void Rollback();

// ADO.NET 1.x: C#
public void Rollback();

Implements

IDbTransaction

Exceptions

InvalidOperationException - The transaction has already been completed successfully, has been rolled back, or the associated connection is closed.

Remarks

After a Rollback(), the OracleTransaction object can no longer be used because the Rollback ends the transaction.

Example

// Database Setup, if you have not done so yet.
/*
connect scott/tiger@oracle
DROP TABLE MyTable;
CREATE TABLE MyTable (MyColumn NUMBER);

*/

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class RollbackSample
{
 static void Main()
 {
 // Drop & Create MyTable as indicated previously in Database Setup

 // This sample starts a transaction and inserts one record into MyTable.
 // It then rollsback the transaction, the number of rows remains the same

 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleCommand cmd = con.CreateCommand();

 // Check the number of rows in MyTable before transaction
 cmd.CommandText = "SELECT COUNT(*) FROM MyTable";
 int myTableCount = int.Parse(cmd.ExecuteScalar().ToString());

 // Print the number of rows in MyTable
 Console.WriteLine("myTableCount = " + myTableCount);

 // Start a transaction
 OracleTransaction txn = con.BeginTransaction(
 IsolationLevel.ReadCommitted);

 // Insert a row into MyTable
 cmd.CommandText = "INSERT INTO MyTable VALUES (1)";
 cmd.ExecuteNonQuery();

 // Rollback the transaction
 txn.Rollback();

 // Check the number of rows in MyTable after transaction
 cmd.CommandText = "SELECT COUNT(*) FROM MyTable";
 myTableCount = int.Parse(cmd.ExecuteScalar().ToString());

 // Prints the number of rows, should remain the same
 Console.WriteLine("myTableCount = " + myTableCount);

 txn.Dispose();
 cmd.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleTransaction Class

	
OracleTransaction Members

Rollback(string)

This method rolls back a database transaction to a savepoint within the current transaction.

Declaration

// ADO.NET 2.0: C#
public override void Rollback(string savepointName);

// ADO.NET 1.x: C#
public void Rollback(string savepointName);

Parameters

	
savepointName

The name of the savepoint to rollback to, in the current transaction.

Exceptions

InvalidOperationException - The transaction has already been completed successfully, has been rolled back, or the associated connection is closed.

Remarks

After a rollback to a savepoint, the current transaction remains active and can be used for further operations.

The savepointName specified does not have to match the case of the savepointName created using the Save method, since savepoints are created in the database in a case-insensitive manner.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleTransaction Class

	
OracleTransaction Members

Save

This method creates a savepoint within the current transaction.

Declaration

// C#
public void Save(string savepointName);

Parameters

	
savepointName

The name of the savepoint being created in the current transaction.

Exceptions

InvalidOperationException - The transaction has already been completed.

Remarks

After creating a savepoint, the transaction does not enter a completed state and can be used for further operations.

The savepointName specified is created in the database in a case-insensitive manner. Calling the Rollback method rolls back to savepointName. This allows portions of a transaction to be rolled back, instead of the entire transaction.

Example

// Database Setup, if you have not done so yet.
/*
connect scott/tiger@oracle
DROP TABLE MyTable;
CREATE TABLE MyTable (MyColumn NUMBER);

*/

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;

class SaveSample
{
 static void Main()
 {
 // Drop & Create MyTable as indicated in Database Setup, at beginning

 // This sample starts a transaction and creates a savepoint after
 // inserting one record into MyTable.
 // After inserting the second record it rollsback to the savepoint
 // and commits the transaction. Only the first record will be inserted

 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleCommand cmd = con.CreateCommand();

 // Check the number of rows in MyTable before transaction
 cmd.CommandText = "SELECT COUNT(*) FROM MyTable";
 int myTableCount = int.Parse(cmd.ExecuteScalar().ToString());

 // Print the number of rows in MyTable
 Console.WriteLine("myTableCount = " + myTableCount);

 // Start a transaction
 OracleTransaction txn = con.BeginTransaction(
 IsolationLevel.ReadCommitted);

 // Insert a row into MyTable
 cmd.CommandText = "INSERT INTO MyTable VALUES (1)";
 cmd.ExecuteNonQuery();

 // Create a savepoint
 txn.Save("MySavePoint");

 // Insert another row into MyTable
 cmd.CommandText = "insert into mytable values (2)";
 cmd.ExecuteNonQuery();

 // Rollback to the savepoint
 txn.Rollback("MySavePoint");

 // Commit the transaction
 txn.Commit();

 // Check the number of rows in MyTable after transaction
 cmd.CommandText = "SELECT COUNT(*) FROM MyTable";
 myTableCount = int.Parse(cmd.ExecuteScalar().ToString());

 // Prints the number of rows, should have increased by 1
 Console.WriteLine("myTableCount = " + myTableCount);

 txn.Dispose();
 cmd.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleTransaction Class

	
OracleTransaction Members

OracleCollectionType Enumeration

OracleCollectionType enumerated values specify whether or not the OracleParameter object represents a collection, and if so, specifies the collection type.

Table 5-102 lists all the OracleCollectionType enumeration values with a description of each enumerated value.

Table 5-102 OracleCollectionType Enumeration Values

	Member Name	Description
	
None

	
Is not a collection type

	
PLSQLAssociativeArray

	
Indicates that the collection type is a PL/SQL Associative Array (or PL/SQL Index-By Table)

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
"OracleParameter Class"

	
"CollectionType"

OracleDbType Enumeration

OracleDbType enumerated values are used to explicitly specify the OracleDbType of an OracleParameter.

Table 5-103 lists all the OracleDbType enumeration values with a description of each enumerated value.

Table 5-103 OracleDbType Enumeration Values

	Member Name	Description
	
Array

	
Oracle Collection (VArray or Nested Table)

	
BFile

	
Oracle BFILE type

	
BinaryFloat

	
Oracle BINARY_FLOAT type

	
BinaryDouble

	
Oracle BINARY_DOUBLE type

	
Blob

	
Oracle BLOB type

	
Byte

	
byte type

	
Char

	
Oracle CHAR type

	
Clob

	
Oracle CLOB type

	
Date

	
Oracle DATE type

	
Decimal

	
Oracle NUMBER type

	
Double

	
8-byte FLOAT type

	
Int16

	
2-byte INTEGER type

	
Int32

	
4-byte INTEGER type

	
Int64

	
8-byte INTEGER type

	
IntervalDS

	
Oracle INTERVAL DAY TO SECOND type

	
IntervalYM

	
Oracle INTERVAL YEAR TO MONTH type

	
Long

	
Oracle LONG type

	
LongRaw

	
Oracle LONG RAW type

	
NChar

	
Oracle NCHAR type

	
NClob

	
Oracle NCLOB type

	
NVarchar2

	
Oracle NVARCHAR2 type

	
Object

	
Oracle Object

	
Raw

	
Oracle RAW type

	
Ref

	
Oracle REF

	
RefCursor

	
Oracle REF CURSOR type

	
Single

	
4-byte FLOAT type, supports 6 precisions

	
TimeStamp

	
Oracle TIMESTAMP type

	
TimeStampLTZ

	
Oracle TIMESTAMP WITH LOCAL TIME ZONE type

	
TimeStampTZ

	
Oracle TIMESTAMP WITH TIME ZONE type

	
Varchar2

	
Oracle VARCHAR2 type

	
XmlType

	
Oracle XMLType type

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
"OracleParameter Class"

	
"OracleParameterCollection Class"

	
OracleParameter "OracleDbType"

OracleParameterStatus Enumeration

The OracleParameterStatus enumeration type indicates whether a NULL value is fetched from a column, or truncation has occurred during the fetch, or a NULL value is to be inserted into a database column.

Table 5-104 lists all the OracleParameterStatus enumeration values with a description of each enumerated value.

Table 5-104 OracleParameterStatus Members

	Member Name	Description
	
Success

	
Indicates that (for input parameters) the input value has been assigned to the column. For output parameter, it indicates that the provider assigned an intact value to the parameter.

	
NullFetched

	
Indicates that a NULL value has been fetched from a column or an OUT parameter.

	
NullInsert

	
Indicates that a NULL value is to be inserted into a column.

	
Truncation

	
Indicates that truncation has occurred when fetching the data from the column.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
"OracleParameter Class"

	
OracleParameter "ArrayBindStatus"

	
OracleParameter "Value"

6 Oracle Data Provider for .NET XML-Related Classes

This chapter describes ODP.NET XML-related classes and enumerations.

This chapter contains these topics:

	
OracleXmlCommandType Enumeration

	
OracleXmlQueryProperties Class

	
OracleXmlSaveProperties Class

	
OracleXmlStream Class

	
OracleXmlType Class

All offsets are 0-based for OracleXmlStream object parameters.

OracleXmlCommandType Enumeration

The OracleXmlCommandType enumeration specifies the values that are allowed for the XmlCommandType property of the OracleCommand class. It is used to specify the type of XML operation.

Table 6-1 lists all the OracleXmlCommandType enumeration values with a description of each enumerated value.

Table 6-1 OracleXmlCommandType Members

	Member Name	Description
	
None

	
No XML operation is desired

	
Query

	
The command text is a SQL query and the result of the query is an XML document. The SQL query needs to be a select statement

	
Insert

	
The command text is an XML document containing rows to insert.

	
Update

	
The command text is an XML document containing rows to update.

	
Delete

	
The command text is an XML document containing rows to delete.

	
See Also:

"Oracle.DataAccess.Client Namespace"

OracleXmlQueryProperties Class

An OracleXmlQueryProperties object represents the XML properties used by the OracleCommand class when the XmlCommandType property is Query.

Class Inheritance

System.Object

 System.OracleXmlQueryProperties

Declaration

public sealed class OracleXmlQueryProperties : ICloneable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

OracleXmlQueryProperties can be accessed, and modified using the XmlQueryProperties property of the OracleCommand class. Each OracleCommand object has its own instance of the OracleXmlQueryProperties class in the XmlQueryProperties property.

Use the default constructor to get a new instance of the OracleXmlQueryProperties. Use the OracleXmlQueryProperties.Clone() method to get a copy of an OracleXmlQueryProperties instance.

Example

This example retrieves relational data as XML.

// C#

using System;
using System.IO;
using System.Data;
using System.Xml;
using System.Text;
using Oracle.DataAccess.Client;

class OracleXmlQueryPropertiesSample
{
 static void Main()
 {
 int rows = 0;
 StreamReader sr = null;

 // Define the XSL document for doing the transform.
 string xslstr = "<?xml version='1.0'?>\n" +
 "<xsl:stylesheet version=\"1.0\"" +
 " xmlns:xsl=\"http://www.w3.org/1999/XSL/Transform\">\n" +
 " <xsl:output encoding=\"utf-8\"/>\n" +
 " <xsl:template match=\"/\">\n" +
 " <EMPLOYEES>\n" +
 " <xsl:apply-templates select=\"ROWSET\"/>\n" +
 " </EMPLOYEES>\n" +
 " </xsl:template>\n" +
 " <xsl:template match=\"ROWSET\">\n" +
 " <xsl:apply-templates select=\"ROW\"/>\n" +
 " </xsl:template>\n" +
 " <xsl:template match=\"ROW\">\n" +
 " <EMPLOYEE>\n" +
 " <EMPLOYEE_ID>\n" +
 " <xsl:apply-templates select=\"EMPNO\"/>\n" +
 " </EMPLOYEE_ID>\n" +
 " <EMPLOYEE_NAME>\n" +
 " <xsl:apply-templates select=\"ENAME\"/>\n" +
 " </EMPLOYEE_NAME>\n" +
 " <HIRE_DATE>\n" +
 " <xsl:apply-templates select=\"HIREDATE\"/>\n" +
 " </HIRE_DATE>\n" +
 " <JOB_TITLE>\n" +
 " <xsl:apply-templates select=\"JOB\"/>\n" +
 " </JOB_TITLE>\n" +
 " </EMPLOYEE>\n" +
 " </xsl:template>\n" +
 "</xsl:stylesheet>\n";

 // Create the connection.
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Set the date, and timestamp formats for Oracle 9i Release 2, or later.
 // This is just needed for queries.
 if (!con.ServerVersion.StartsWith("9.0") &&
 !con.ServerVersion.StartsWith("8.1"))
 {
 OracleGlobalization sessionParams = con.GetSessionInfo();
 sessionParams.DateFormat = "YYYY-MM-DD\"T\"HH24:MI:SS";
 sessionParams.TimeStampFormat = "YYYY-MM-DD\"T\"HH24:MI:SS.FF3";
 sessionParams.TimeStampTZFormat = "YYYY-MM-DD\"T\"HH24:MI:SS.FF3";
 con.SetSessionInfo(sessionParams);
 }

 // Create the command.
 OracleCommand cmd = new OracleCommand("", con);

 // Set the XML command type to query.
 cmd.XmlCommandType = OracleXmlCommandType.Query;

 // Set the SQL query.
 cmd.CommandText = "select * from emp e where e.empno = :empno";

 // Set command properties that affect XML query behaviour.
 cmd.BindByName = true;

 // Bind values to the parameters in the SQL query.
 Int32 empNum = 7369;
 cmd.Parameters.Add("empno", OracleDbType.Int32, empNum,
 ParameterDirection.Input);

 // Set the XML query properties.
 cmd.XmlQueryProperties.MaxRows = 1;
 cmd.XmlQueryProperties.RootTag = "ROWSET";
 cmd.XmlQueryProperties.RowTag = "ROW";
 cmd.XmlQueryProperties.Xslt = xslstr;

 // Test query execution without returning a result.
 Console.WriteLine("SQL query: select * from emp e where e.empno = 7369");
 Console.WriteLine("Maximum rows: all rows (-1)");
 Console.WriteLine("Return Value from OracleCommand.ExecuteNonQuery():");
 rows = cmd.ExecuteNonQuery();
 Console.WriteLine(rows);
 Console.WriteLine("\n");

 // Get the XML document as an XmlReader.
 Console.WriteLine("SQL query: select * from emp e where e.empno = 7369");
 Console.WriteLine("Maximum rows: all rows (-1)");
 Console.WriteLine("XML Document from OracleCommand.ExecuteXmlReader():");

 XmlReader xmlReader = cmd.ExecuteXmlReader();
 XmlDocument xmlDocument = new XmlDocument();
 xmlDocument.PreserveWhitespace = true;
 xmlDocument.Load(xmlReader);
 Console.WriteLine(xmlDocument.OuterXml);
 Console.WriteLine("\n");

 // Change the SQL query, and set the maximum number of rows to 2.
 cmd.CommandText = "select * from emp e";
 cmd.Parameters.Clear();
 cmd.XmlQueryProperties.MaxRows = 2;

 // Get the XML document as a Stream.
 Console.WriteLine("SQL query: select * from emp e");
 Console.WriteLine("Maximum rows: 2");
 Console.WriteLine("XML Document from OracleCommand.ExecuteStream():");
 Stream stream = cmd.ExecuteStream();
 sr = new StreamReader(stream, Encoding.Unicode);
 Console.WriteLine(sr.ReadToEnd());
 Console.WriteLine("\n");

 // Get all the rows.
 cmd.XmlQueryProperties.MaxRows = -1;

 // Append the XML document to an existing Stream.
 Console.WriteLine("SQL query: select * from emp e");
 Console.WriteLine("Maximum rows: all rows (-1)");
 Console.WriteLine("XML Document from OracleCommand.ExecuteToStream():");
 MemoryStream mstream = new MemoryStream(32);
 cmd.ExecuteToStream(mstream);
 mstream.Seek(0, SeekOrigin.Begin);
 sr = new StreamReader(mstream, Encoding.Unicode);
 Console.WriteLine(sr.ReadToEnd());
 Console.WriteLine("\n");

 // Clean up.
 cmd.Dispose();
 con.Close();
 con.Dispose();
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlQueryProperties Members

	
OracleXmlQueryProperties Constructor

	
OracleXmlQueryProperties Properties

	
OracleXmlQueryProperties Public Methods

OracleXmlQueryProperties Members

OracleXmlQueryProperties members are listed in the following tables.

OracleXmlQueryProperties Constructors

The OracleXmlQueryProperties constructors are listed in Table 6-2.

Table 6-2 OracleXmlQueryProperties Constructors

	Constructor	Description
	
OracleXmlQueryProperties Constructor

	
Instantiates a new instance of the OracleXmlQueryProperties class

OracleXmlQueryProperties Properties

The OracleXmlQueryProperties properties are listed in Table 6-3.

Table 6-3 OracleXmlQueryProperties Properties

	Name	Description
	
MaxRows

	
Specifies the maximum number of rows from the result set of the query that can be represented in the result XML document

	
RootTag

	
Specifies the root element of the result XML document

	
RowTag

	
Specifies the value of the XML element which identifies a row of data from the result set in an XML document

	
Xslt

	
Specifies the XSL document used for XML transformation using XSLT

	
XsltParams

	
Specifies parameters for the XSL document

OracleXmlQueryProperties Public Methods

The OracleXmlQueryProperties public methods are listed in Table 6-4.

Table 6-4 OracleXmlQueryProperties Public Methods

	Name	Description
	
Clone

	
Creates a copy of an OracleXmlQueryProperties object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlQueryProperties Class

OracleXmlQueryProperties Constructor

The OracleXmlQueryProperties constructor instantiates a new instance of the OracleXmlQueryProperties class.

Declaration

// C#
public OracleXmlQueryProperties();

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlQueryProperties Class

	
OracleXmlQueryProperties Members

OracleXmlQueryProperties Properties

The OracleXmlQueryProperties properties are listed in Table 6-5.

Table 6-5 OracleXmlQueryProperties Properties

	Name	Description
	
MaxRows

	
Specifies the maximum number of rows from the result set of the query that can be represented in the result XML document

	
RootTag

	
Specifies the root element of the result XML document

	
RowTag

	
Specifies the value of the XML element which identifies a row of data from the result set in an XML document

	
Xslt

	
Specifies the XSL document used for XML transformation using XSLT

	
XsltParams

	
Specifies parameters for the XSL document

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlQueryProperties Class

	
OracleXmlQueryProperties Members

MaxRows

This property specifies the maximum number of rows from the result set of the query that can be represented in the result XML document.

Declaration

// C#
public int MaxRows {get; set;}

Property Value

The maximum number of rows.

Exceptions

ArgumentException - The new value for MaxRows is not valid.

Remarks

Default value is -1.

Possible values are:

	
-1 (all rows).

	
A number greater than or equal to 0.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlQueryProperties Class

	
OracleXmlQueryProperties Members

RootTag

This property specifies the root element of the result XML document.

Declaration

// C#
public string RootTag {get; set;}

Property Value

The root element of the result XML document.

Remarks

The default root tag is ROWSET.

To indicate that no root tag is be used in the result XML document, set this property to null or "" or String.Empty.

If both RootTag and RowTag are set to null, an XML document is returned only if the result set returns one row and one column.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlQueryProperties Class

	
OracleXmlQueryProperties Members

RowTag

This property specifies the value of the XML element which identifies a row of data from the result set in an XML document.

Declaration

// C#
public string RowTag {get; set;}

Property Value

The value of the XML element.

Remarks

The default is ROW.

To indicate that no row tag is be used in the result XML document, set this property to null or "" or String.Empty.

If both RootTag and RowTag are set to null, an XML document is returned only if the result set returns one row and one column.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlQueryProperties Class

	
OracleXmlQueryProperties Members

Xslt

This property specifies the XSL document used for XML transformation using XSLT.

Declaration

// C#
public string Xslt {get; set;}

Property Value

The XSL document used for XML transformation.

Remarks

Default value is null.

The XSL document is used for XML transformation of the XML document generated from the result set of the query.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlQueryProperties Class

	
OracleXmlQueryProperties Members

XsltParams

This property specifies parameters for the XSL document.

Declaration

// C#
public string XsltParams {get; set;}

Property Value

The parameters for the XSL document.

Remarks

Default value is null.

The parameters are specified as a string of "name=value" pairs of the form "param1=value1; param2=value2;..." delimited by semicolons.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlQueryProperties Class

	
OracleXmlQueryProperties Members

OracleXmlQueryProperties Public Methods

The OracleXmlQueryProperties public methods are listed in Table 6-6.

Table 6-6 OracleXmlQueryProperties Public Methods

	Name	Description
	
Clone

	
Creates a copy of an OracleXmlQueryProperties object

Clone

This method creates a copy of an OracleXmlQueryProperties object.

Declaration

// C#
public object Clone();

Return Value

An OracleXmlQueryProperties object

Implements

ICloneable

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlQueryProperties Class

	
OracleXmlQueryProperties Members

OracleXmlSaveProperties Class

An OracleXmlSaveProperties object represents the XML properties used by the OracleCommand class when the XmlCommandType property is Insert, Update, or Delete.

Class Inheritance

System.Object

 System.OracleXmlSaveProperties

Declaration

public sealed class OracleXmlSaveProperties : ICloneable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

OracleXmlSaveProperties can be accessed and modified using the XmlSaveProperties property of the OracleCommand class. Each OracleCommand object has its own instance of the OracleXmlSaveProperties class in the XmlSaveProperties property.

Use the default constructor to get a new instance of OracleXmlSaveProperties. Use the OracleXmlSaveProperties.Clone() method to get a copy of an OracleXmlSaveProperties instance.

Example

This sample demonstrates how to do inserts, updates, and deletes to a relational table or view using an XML document.

// C#
/* -- If HR account is being locked, you need to log on as a DBA
 -- to unlock the account first. Unlock a locked users account:

 ALTER USER hr ACCOUNT UNLOCK;
*/

using System;
using Oracle.DataAccess.Client;

class OracleXmlSavePropertiesSample
{
 static void Main()
 {
 string[] KeyColumnsList = null;
 string[] UpdateColumnsList = null;
 int rows = 0;

 // Create the connection.
 string constr = "User Id=hr;Password=hr;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Create the command.
 OracleCommand cmd = new OracleCommand("", con);

 // Set the XML command type to insert.
 cmd.XmlCommandType = OracleXmlCommandType.Insert;

 // Set the XML document.
 cmd.CommandText = "<?xml version=\"1.0\"?>\n" +
 "<ROWSET>\n" +
 " <MYROW num = \"1\">\n" +
 " <EMPLOYEE_ID>1234</EMPLOYEE_ID>\n" +
 " <LAST_NAME>Smith</LAST_NAME>\n" +
 " <EMAIL>Smith@Oracle.com</EMAIL>\n" +
 " <HIRE_DATE>1982-01-23T00:00:00.000</HIRE_DATE>\n" +
 " <JOB_ID>IT_PROG</JOB_ID>\n" +
 " </MYROW>\n" +
 " <MYROW num = \"2\">\n" +
 " <EMPLOYEE_ID>1235</EMPLOYEE_ID>\n" +
 " <LAST_NAME>Barney</LAST_NAME>\n" +
 " <EMAIL>Barney@Oracle.com</EMAIL>\n" +
 " <HIRE_DATE>1982-01-23T00:00:00.000</HIRE_DATE>\n" +
 " <JOB_ID>IT_PROG</JOB_ID>\n" +
 " </MYROW>\n" +
 "</ROWSET>\n";

 // Set the XML save properties.
 KeyColumnsList = new string[1];
 KeyColumnsList[0] = "EMPLOYEE_ID";
 UpdateColumnsList = new string[5];
 UpdateColumnsList[0] = "EMPLOYEE_ID";
 UpdateColumnsList[1] = "LAST_NAME";
 UpdateColumnsList[2] = "EMAIL";
 UpdateColumnsList[3] = "HIRE_DATE";
 UpdateColumnsList[4] = "JOB_ID";
 cmd.XmlSaveProperties.KeyColumnsList = KeyColumnsList;
 cmd.XmlSaveProperties.RowTag = "MYROW";
 cmd.XmlSaveProperties.Table = "employees";
 cmd.XmlSaveProperties.UpdateColumnsList = UpdateColumnsList;
 cmd.XmlSaveProperties.Xslt = null;
 cmd.XmlSaveProperties.XsltParams = null;

 // Do the inserts.
 rows = cmd.ExecuteNonQuery();
 Console.WriteLine("rows: " + rows);

 // Set the XML command type to update.
 cmd.XmlCommandType = OracleXmlCommandType.Update;

 // Set the XML document.
 cmd.CommandText = "<?xml version=\"1.0\"?>\n" +
 "<ROWSET>\n" +
 " <MYROW num = \"1\">\n" +
 " <EMPLOYEE_ID>1234</EMPLOYEE_ID>\n" +
 " <LAST_NAME>Adams</LAST_NAME>\n" +
 " </MYROW>\n" +
 "</ROWSET>\n";

 // Set the XML save properties.
 KeyColumnsList = new string[1];
 KeyColumnsList[0] = "EMPLOYEE_ID";
 UpdateColumnsList = new string[1];
 UpdateColumnsList[0] = "LAST_NAME";
 cmd.XmlSaveProperties.KeyColumnsList = KeyColumnsList;
 cmd.XmlSaveProperties.UpdateColumnsList = UpdateColumnsList;
 rows = cmd.ExecuteNonQuery();
 Console.WriteLine("rows: " + rows);

 // Set the XML command type to delete.
 cmd.XmlCommandType = OracleXmlCommandType.Delete;

 // Set the XML document.
 cmd.CommandText = "<?xml version=\"1.0\"?>\n" +
 "<ROWSET>\n" +
 " <MYROW num = \"1\">\n" +
 " <EMPLOYEE_ID>1234</EMPLOYEE_ID>\n" +
 " </MYROW>\n" +
 " <MYROW num = \"2\">\n" +
 " <EMPLOYEE_ID>1235</EMPLOYEE_ID>\n" +
 " </MYROW>\n" +
 "</ROWSET>\n";

 // Set the XML save properties.
 KeyColumnsList = new string[1];
 KeyColumnsList[0] = "EMPLOYEE_ID";
 cmd.XmlSaveProperties.KeyColumnsList = KeyColumnsList;
 cmd.XmlSaveProperties.UpdateColumnsList = null;

 // Do the deletes.
 rows = cmd.ExecuteNonQuery();
 Console.WriteLine("rows: " + rows);

 // Clean up.
 cmd.Dispose();
 con.Close();
 con.Dispose();
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlSaveProperties Members

	
OracleXmlSaveProperties Constructor

	
OracleXmlSaveProperties Properties

	
OracleXmlSaveProperties Public Methods

OracleXmlSaveProperties Members

OracleXmlSaveProperties members are listed in the following tables.

OracleXmlSaveProperties Constructor

OracleXmlSaveProperties constructors are listed in Table 6-7

Table 6-7 OracleXmlSaveProperties Constructor

	Constructor	Description
	
OracleXmlSaveProperties Constructor

	
Instantiates a new instance of the OracleXmlSaveProperties class

OracleXmlSaveProperties Properties

The OracleXmlSaveProperties properties are listed in Table 6-8.

Table 6-8 OracleXmlSaveProperties Properties

	Name	Description
	
KeyColumnsList

	
Specifies the list of columns used as a key to locate existing rows for update or delete using an XML document

	
RowTag

	
Specifies the value for the XML element that identifies a row of data in an XML document

	
Table

	
Specifies the name of the table or view to which changes are saved

	
UpdateColumnsList

	
Specifies the list of columns to update or insert

	
Xslt

	
Specifies the XSL document used for XML transformation using XSLT

	
XsltParams

	
Specifies the parameters for the XSLT document specified in the Xslt property

OracleXmlSaveProperties Public Methods

The OracleXmlSaveProperties public methods are listed in Table 6-9.

Table 6-9 OracleXmlSaveProperties Public Methods

	Name	Description
	
Clone

	
Creates a copy of an OracleXmlSaveProperties object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlSaveProperties Class

	
OracleXmlSaveProperties Members

OracleXmlSaveProperties Constructor

The OracleXmlSaveProperties constructor instantiates a new instance of OracleXmlSaveProperties class.

Declaration

// C#
public OracleXmlSaveProperties;

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlSaveProperties Class

	
OracleXmlSaveProperties Members

OracleXmlSaveProperties Properties

The OracleXmlSaveProperties properties are listed in Table 6-10.

Table 6-10 OracleXmlSaveProperties Properties

	Name	Description
	
KeyColumnsList

	
Specifies the list of columns used as a key to locate existing rows for update or delete using an XML document

	
RowTag

	
Specifies the value for the XML element that identifies a row of data in an XML document

	
Table

	
Specifies the name of the table or view to which changes are saved

	
UpdateColumnsList

	
Specifies the list of columns to update or insert

	
Xslt

	
Specifies the XSL document used for XML transformation using XSLT

	
XsltParams

	
Specifies the parameters for the XSLT document specified in the Xslt property

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlSaveProperties Class

	
OracleXmlSaveProperties Members

KeyColumnsList

This property specifies the list of columns used as a key to locate existing rows for update or delete using an XML document.

Declaration

// C#
public string[] KeyColumnsList {get; set;}

Property Value

The list of columns.

Remarks

Default value is null.

The first null value (if any) terminates the list.

KeyColumnsList usage with XMLCommandType property values:

	
Insert - KeyColumnsList is ignored and can be null.

	
Update - KeyColumnsList must be specified; it identifies the columns to use to find the rows to be updated.

	
Delete - If KeyColumnsList is null, all the column values in each row element in the XML document are used to locate the rows to delete. Otherwise, KeyColumnsList specifies the columns used to identify the rows to delete.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlSaveProperties Class

	
OracleXmlSaveProperties Members

RowTag

This property specifies the value for the XML element that identifies a row of data in an XML document.

Declaration

// C#
public string RowTag {get; set;}

Property Value

An XML element name.

Remarks

The default value is ROW.

Each element in the XML document identifies one row in a table or view.

If RowTag is set to "" or null, no row tag is used in the XML document. In this case, the XML document is assumed to contain only one row.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlSaveProperties Class

	
OracleXmlSaveProperties Members

Table

This property specifies the name of the table or view to which changes are saved.

Declaration

// C#
public string Table {get; set;}

Property Value

A table name.

Remarks

Default value is null.

The property must be set to a valid table or view name.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlSaveProperties Class

	
OracleXmlSaveProperties Members

UpdateColumnsList

This property specifies the list of columns to update or insert.

Declaration

// C#
public string[] UpdateColumnsList {get; set;}

Property Value

A list of columns.

Remarks

Default value is null.

The first null value (if any) terminates the list.

UpdateColumnList usage with XMLCommandType property values:

	
Insert - UpdateColumnList indicates which columns are assigned values when a new row is created. If UpdateColumnList is null, then all columns are assigned values. If a column is on the UpdateColumnList, but no value is specified for the row in the XML file, then NULL is used. If a column is not on the UpdateColumnList, then the default value for that column is used.

	
Update - UpdateColumnList specifies columns to modify for each row of data in the XML document. If UpdateColumnList is null, all the values in each XML element in the XML document are used to modify the columns.

	
Delete - UpdateColumnsList is ignored and can be null.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlSaveProperties Class

	
OracleXmlSaveProperties Members

Xslt

This property specifies the XSL document used for XML transformation using XSLT.

Declaration

// C#
public string Xslt {get; set;}

Property Value

The XSL document used for XML transformation.

Remarks

Default = null.

The XSL document is used for XSLT transformation of a given XML document. The transformed XML document is used to save changes to the table or view.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlSaveProperties Class

	
OracleXmlSaveProperties Members

XsltParams

This property specifies the parameters for the XSLT document specified in the Xslt property.

Declaration

// C#
public string XsltParams {get; set;}

Property Value

The parameters for the XSLT document.

Remarks

Default is null.

This property is a string delimited by semicolons in "name=value" pairs of the form "param1=value1; param2=value2; …".

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlSaveProperties Class

	
OracleXmlSaveProperties Members

OracleXmlSaveProperties Public Methods

The OracleXmlSaveProperties public methods are listed in Table 6-11.

Table 6-11 OracleXmlSaveProperties Public Methods

	Name	Description
	
Clone

	
Creates a copy of an OracleXmlSaveProperties object

Clone

This method creates a copy of an OracleXmlSaveProperties object.

Declaration

// C#
public object Clone();

Return Value

An OracleXmlSaveProperties object

Implements

ICloneable

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleXmlSaveProperties Class

	
OracleXmlSaveProperties Members

OracleXmlStream Class

An OracleXmlStream object represents a read-only stream of XML data stored in an OracleXmlType object.

Class Inheritance

System.Object

 System.MarshalByRefObject

 System.Stream

 System.OracleXmlStream

Declaration

// C#
public sealed class OracleXmlStream : IDisposable, ICloneable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Members

	
OracleXmlStream Constructor

	
OracleXmlStream Static Methods

	
OracleXmlStream Instance Properties

	
OracleXmlStream Instance Methods

OracleXmlStream Members

OracleXmlStream members are listed in the following tables.

OracleXmlStream Constructors

The OracleXmlStream constructors are listed in Table 6-12.

Table 6-12 OracleXmlStream Constructors

	Constructor	Description
	
OracleXmlStream Constructor

	
Creates an instance of an OracleXmlStream object which provides a Stream representation of the XML data stored in an OracleXmlType

OracleXmlStream Static Methods

The OracleXmlStream static methods are listed in Table 6-13.

Table 6-13 OracleXmlStream Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleXmlStream Instance Properties

The OracleXmlStream instance properties are listed in Table 6-14.

Table 6-14 OracleXmlStream Instance Properties

	Properties	Description
	
CanRead

	
Indicates whether or not the XML stream can be read

	
CanSeek

	
Indicates whether or not forward and backward seek operation can be performed

	
CanWrite

	
Not Supported

	
Connection

	
Indicates the OracleConnection that is used to retrieve the XML data

	
Length

	
Indicates the number of bytes in the XML stream

	
Position

	
Gets or sets the byte position within the stream

	
Value

	
Returns the XML data, starting from the first character in the stream as a string

OracleXmlStream Instance Methods

The OracleXmlStream instance methods are listed in Table 6-15.

Table 6-15 OracleXmlStream Instance Methods

	Methods	Description
	
BeginRead

	
Inherited from System.IO.Stream

	
BeginWrite

	
Inherited from System.IO.Stream

	
Clone

	
Creates a copy of an OracleXmlStream object

	
Close

	
Closes the current stream and releases any resources associated with it

	
Dispose

	
Releases resources allocated by this object

	
EndRead

	
Inherited from System.IO.Stream

	
EndWrite

	
Inherited from System.IO.Stream

	
Equals

	
Inherited from System.Object

	
Flush

	
Not Supported

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
Read

	
Reads a specified amount from the current stream instance and populates the array buffer (Overloaded)

	
ReadByte

	
Inherited from System.IO.Stream

	
Seek

	
Sets the position within the current stream and returns the new position within the current stream

	
SetLength

	
Not Supported

	
ToString

	
Inherited from System.Object

	
Write

	
Not Supported

	
WriteByte

	
Not Supported

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

OracleXmlStream Constructor

This constructor creates an instance of an OracleXmlStream object which provides a Stream representation of the XML data stored in an OracleXmlType object.

Declaration

// C#
public OracleXmlStream(OracleXmlType xmlType);

Parameters

	
xmlType

The OracleXmlType object.

Remarks

The OracleXmlStream implicitly uses the OracleConnection object from the OracleXmlType object from which it was constructed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

OracleXmlStream Static Methods

The OracleXmlStream static methods are listed in Table 6-16.

Table 6-16 OracleXmlStream Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

OracleXmlStream Instance Properties

The OracleXmlStream instance properties are listed in Table 6-17.

Table 6-17 OracleXmlStream Instance Properties

	Properties	Description
	
CanRead

	
Indicates whether or not the XML stream can be read

	
CanSeek

	
Indicates whether or not forward and backward seek operation can be performed

	
CanWrite

	
Not Supported

	
Connection

	
Indicates the OracleConnection that is used to retrieve the XML data

	
Length

	
Indicates the number of bytes in the XML stream

	
Position

	
Gets or sets the byte position within the stream

	
Value

	
Returns the XML data, starting from the first character in the stream as a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

CanRead

Overrides Stream

This property indicates whether or not the XML stream can be read.

Declaration

// C#
public override bool CanRead{get;}

Property Value

If the XML stream is can be read, returns true; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

CanSeek

Overrides Stream

This property indicates whether or not forward and backward seek operation can be performed.

Declaration

// C#
public override bool CanSeek{get;}

Property Value

If forward and backward seek operations can be performed, this property returns true. Otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

Connection

This instance property indicates the OracleConnection that is used to retrieve the XML data.

Declaration

// C#
public OracleConnection Connection {get;}

Property Value

An OracleConnection.

Exceptions

ObjectDisposedException - The object is already disposed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

Length

Overrides Stream

This property indicates the number of bytes in the XML stream.

Declaration

// C#
public override Int64 Length{get;}

Property Value

An Int64 value representing the number of bytes in the XML stream. An empty stream has a length of 0 bytes.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

Position

Overrides Stream

This property gets or sets the byte position within the stream.

Declaration

// C#
public override Int64 Position{get; set;}

Property Value

An Int64 that indicates the current position in the stream.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - The Position is less than 0.

Remarks

The beginning of the stream is represented by position 0. Seeking to any location beyond the length of the stream is supported.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

Value

This property returns the XML data, starting from the first character of the stream as a string.

Declaration

// C#
public string Value{get; set;}

Property Value

A string.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The value of Position is neither used nor changed by using this property.

The maximum length of the string that can be returned by this property is 2 GB.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

OracleXmlStream Instance Methods

The OracleXmlStream instance methods are listed in Table 6-18.

Table 6-18 OracleXmlStream Instance Methods

	Methods	Description
	
BeginRead

	
Inherited from System.IO.Stream

	
BeginWrite

	
Inherited from System.IO.Stream

	
Clone

	
Creates a copy of an OracleXmlStream object

	
Close

	
Closes the current stream and releases any resources associated with it

	
Dispose

	
Releases resources allocated by this object

	
EndRead

	
Inherited from System.IO.Stream

	
EndWrite

	
Inherited from System.IO.Stream

	
Equals

	
Inherited from System.Object

	
Flush

	
Not Supported

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
Read

	
Reads a specified amount from the current XML stream instance and populates the array buffer (Overloaded)

	
ReadByte

	
Inherited from System.IO.Stream

	
Seek

	
Sets the position within the current stream and returns the new position within the current stream

	
SetLength

	
Not Supported

	
ToString

	
Inherited from System.Object

	
Write

	
Not Supported

	
WriteByte

	
Not Supported

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

Clone

This method creates a copy of an OracleXmlStream object.

Declaration

// C#
public object Clone();

Return Value

An OracleXmlStream object.

Implements

ICloneable

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The cloned object has the same property values as that of the object being cloned.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

Close

Overrides Stream

This method closes the current stream and releases any resources associated with it.

Declaration

// C#
public override void Close();

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

Dispose

This public method releases resources allocated by this object.

Declaration

// C#
public void Dispose();

Implements

IDisposable

Remarks

The object cannot be reused after being disposed. Although some properties can still be accessed, their values cannot be accountable. Since resources are freed, method calls can lead to exceptions.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

Read

This method reads a specified amount from the current XML stream instance and populates the array buffer.

Overload List:

	
Read(byte[], int, int)

This method reads a specified amount of unicode bytes from the current instance, advances the position within the stream, and populates the byte array buffer.

	
Read(char[], int, int)

This method reads a specified amount of characters from the current instance, advances the position within the stream, and populates the character array buffer.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

Read(byte[], int, int)

Overrides Stream

This method reads a specified amount of unicode bytes from the current instance, advances the position within the stream, and populates the byte array buffer.

Declaration

// C#
public override int Read(byte[] buffer, int offset, int count);

Parameters

	
buffer

The byte array buffer that is populated.

	
offset

The zero-based offset (in bytes) at which the buffer is populated.

	
count

The maximum amount of bytes to be read.

Return Value

The number of unicode bytes read into the given byte[] buffer or 0 if the end of the stream has been reached.

Remarks

This method reads a maximum of count bytes from the current stream and stores them in buffer beginning at offset. The current position within the stream is advanced by the number of bytes read. However, if an exception occurs, the current position within the stream remains unchanged.

The XML data is read starting from the position specified by the Position property.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

Read(char[], int, int)

Overrides Stream

This method reads a specified amount of characters from the current instance, advances the position within the stream, and populates the character array buffer.

Declaration

// C#
public override int Read(char[] buffer, int offset, int count);

Parameters

	
buffer

The character array buffer to be populated.

	
offset

The zero-based offset (in characters) in the buffer at which the buffer is populated.

	
count

The maximum amount of characters to be read from the stream.

Return Value

The return value indicates the number of characters read from the stream or 0 if the end of the stream has been reached.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

This method requires that the Position on the stream instance be zero or an even number.

The XML data is read starting from the position specified by the Position property.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

Seek

Overrides Stream.

This method sets the position within the current stream and returns the new position within the current stream.

Declaration

// C#
public long Seek(long offset, SeekOrigin origin);

Parameters

	
offset

A byte offset relative to origin.

	
If offset is negative, the new position precedes the position specified by origin by the number of bytes specified by offset.

	
If offset is zero, the new position is the position specified by origin.

	
If offset is positive, the new position follows the position specified by origin by the number of bytes specified by offset.

	
origin

A value of type SeekOrigin indicating the reference point used to obtain the new position.

Return Value

The new Position within the current stream.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object

Remarks

Use the CanSeek property to determine whether or not the current instance supports seeking. Seeking to any location beyond the length of the stream is supported.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlStream Class

	
OracleXmlStream Members

OracleXmlType Class

An OracleXmlType object represents an Oracle XMLType instance.

Class Inheritance

System.Object

 System.OracleXmlType

Declaration

// C#
public sealed class OracleXmlType : IDisposable, INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

OracleXmlType objects can be used for well-formed XML documents with or without XML schemas or XML fragments.

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Members

	
OracleXmlType Constructors

	
OracleXmlType Static Methods

	
OracleXmlType Instance Properties

	
OracleXmlType Instance Methods

OracleXmlType Members

OracleXmlType members are listed in the following tables.

OracleXmlType Constructors

The OracleXmlType constructors are listed in Table 6-19.

Table 6-19 OracleXmlType Constructors

	Constructor	Description
	
OracleXmlType Constructors

	
Creates an instance of the OracleXmlType class (Overloaded)

OracleXmlType Static Methods

The OracleXmlType static methods are listed in Table 6-20.

Table 6-20 OracleXmlType Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleXmlType Instance Properties

The OracleXmlType instance properties are listed in Table 6-21.

Table 6-21 OracleXmlType Instance Properties

	Properties	Description
	
Connection

	
Indicates the OracleConnection that is used to retrieve and store XML data in the OracleXmlType

	
IsEmpty

	
Indicates whether or not the OracleXmlType is empty

	
IsFragment

	
Indicates whether the XML data is a collection of XML elements or a well-formed XML document

	
IsSchemaBased

	
Indicates whether or not the XML data represented by the OracleXmlType is based on an XML schema

	
RootElement

	
Represents the name of the top-level element of the schema-based XML data contained in the OracleXmlType

	
Schema

	
Represents the XML schema of the XML data contained in the OracleXmlType

	
SchemaUrl

	
Represents in the database for the XML schema of the XML data contained in the OracleXmlType.

	
Value

	
Returns the XML data starting from the first character in the current instance as a string

OracleXmlType Instance Methods

The OracleXmlType instance methods are listed in Table 6-22.

Table 6-22 OracleXmlType Instance Methods

	Methods	Description
	
Clone

	
Creates a copy of the OracleXmlType instance

	
Dispose

	
Releases the resources allocated by this OracleXmlType object

	
Equals

	
Inherited from System.Object

	
Extract

	
Extracts a subset from the XML data using the given XPath expression (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetStream

	
Returns an instance of OracleXmlStream which provides a read-only stream of the XML data stored in this OracleXmlType instance

	
GetType

	
Inherited from System.Object

	
GetXmlDocument

	
Returns a XmlDocument object containing the XML data stored in this OracleXmlType instance

	
GetXmlReader

	
Returns a XmlTextReader object that can be used to manipulate XML data directly using the .NET Framework classes and methods

	
IsExists

	
Checks for the existence of a particular set of nodes identified by the given XPath expression in the XMLdata (Overloaded)

	
ToString

	
Inherited from System.Object

	
Transform

	
Transforms the OracleXmlType into another OracleXmlType instance using the given XSL document (Overloaded)

	
Update

	
Updates the XML node or fragment identified by the given XPath expression in the current OracleXmlType instance (Overloaded)

	
Validate

	
Validates whether or not the XML data in the OracleXmlType object conforms to the given XML schema.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

OracleXmlType Constructors

OracleXmlType constructors create instances of the OracleXmlType class.

Overload List:

	
OracleXmlType(OracleClob)

This constructor creates an instance of the OracleXmlType class using the XML data contained in an OracleClob object.

	
OracleXmlType(OracleConnection, string)

This constructor creates an instance of the OracleXmlType class using the XML data contained in the .NET String.

	
OracleXmlType(OracleConnection, XmlReader)

This constructor creates an instance of the OracleXmlType class using the contents of the .NET XmlReader object.

	
OracleXmlType(OracleConnection, XmlDocument)

This constructor creates an instance of the OracleXmlType object using the contents of the XML DOM document in the .NET XmlDocument object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

OracleXmlType(OracleClob)

This constructor creates an instance of the OracleXmlType class using the XML data contained in an OracleClob object.

Declaration

// C#
public OracleXmlType(OracleClob oraClob);

Parameters

	
oraClob

An OracleClob object.

Exceptions

ArgumentNullException - The OracleClob object is null.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The CLOB data depends on a valid connection object and the new OracleXMLType uses the OracleConnection in the OracleClob object to store data for the current instance.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

OracleXmlType(OracleConnection, string)

This constructor creates an instance of the OracleXmlType class using the XML data contained in the .NET String.

Declaration

// C#
public OracleXmlType(OracleConnection con, string xmlData);

Parameters

	
con

An OracleConnection object.

	
xmlData

A string containing the XML data.

Exceptions

ArgumentNullException - The OracleConnection object is null.

ArgumentException - The xmlData argument is an empty string.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The new OracleXmlType uses the given OracleConnection object to store data for the current instance.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

OracleXmlType(OracleConnection, XmlReader)

This constructor creates an instance of the OracleXmlType class using the contents of the .NET XmlReader object.

Declaration

// C#
public OracleXmlType(OracleConnection con, XmlReader reader);

Parameters

	
con

An OracleConnection object.

	
reader

An XmlReader object.

Exceptions

ArgumentNullException - The OracleConnection object is null.

ArgumentException - The reader argument contains no data.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The new OracleXMLType uses the given OracleConnection object to store data for the current instance.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

OracleXmlType(OracleConnection, XmlDocument)

This constructor creates an instance of the OracleXmlType object using the contents of the XML DOM document in the .NET XmlDocument object.

Declaration

// C#
public OracleXmlType(OracleConnection con, XmlDocument domDoc);

Parameters

	
con

An OracleConnection object.

	
domDoc

An XML document.

Exceptions

ArgumentNullException - The OracleConnection object is null.

ArgumentException - The domDoc argument contains no data.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The new OracleXMLType uses the given OracleConnection object to store data for the current instance.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

OracleXmlType Static Methods

The OracleXmlType static methods are listed in Table 6-23.

Table 6-23 OracleXmlType Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

OracleXmlType Instance Properties

The OracleXmlType instance properties are listed in Table 6-24.

Table 6-24 OracleXmlType Instance Properties

	Properties	Description
	
Connection

	
Indicates the OracleConnection that is used to retrieve and store XML data in the OracleXmlType

	
IsEmpty

	
Indicates whether or not the OracleXmlType is empty

	
IsFragment

	
Indicates whether the XML data is a collection of XML elements or a well-formed XML document

	
IsSchemaBased

	
Indicates whether or not the XML data represented by the OracleXmlType is based on an XML schema

	
RootElement

	
Represents the name of the top-level element of the schema-based XML data contained in the OracleXmlType

	
Schema

	
Represents the XML schema of the XML data contained in the OracleXmlType

	
SchemaUrl

	
Represents URL in the database for the XML schema of the XML data contained in the OracleXmlType

	
Value

	
Returns the XML data starting from the first character in the current instance as a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Connection

This property indicates the OracleConnection that is used to retrieve and store XML data in the OracleXmlType.

Declaration

// C#
public OracleConnection Connection {get;}

Property Value

An OracleConnection object.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The connection must explicitly be opened by the user before creating or using OracleXmlType.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

IsEmpty

This property indicates whether or not the OracleXmlType is empty.

Declaration

// C#
public bool IsEmpty {get;}

Property Value

Returns true if the OracleXmlType represents an empty XML document. Returns false otherwise.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

IsFragment

This property indicates whether the XML data is a collection of XML elements or a well-formed XML document.

Declaration

// C#
public bool IsFragment {get;}

Property Value

Returns true if the XML data contained in the OracleXmlType object is a collection of XML elements with no root element. Returns false otherwise.

Exceptions

ObjectDisposedException - The object is already disposed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

IsSchemaBased

This property indicates whether or not the XML data represented by the OracleXmlType is based on an XML schema.

Declaration

// C#
public bool IsSchemaBased {get;}

Property Value

Returns true if the XML data represented by the OracleXmlType is based on an XML schema. Returns false otherwise.

Exceptions

ObjectDisposedException - The object is already disposed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

RootElement

This property represents the name of the top-level or root element of the schema-based XML data contained in the OracleXmlType.

Declaration

// C#
public string RootElement{get;}

Property Value

A string that represents the name of the top-level or root element of the XML data contained in the OracleXmlType.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

If the OracleXmlType instance contains non-schema based XML data, this property returns an empty string.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Schema

This property represents the XML schema for the XML data contained in the OracleXmlType.

Declaration

// C#
public OracleXmlType Schema {get;}

Property Value

An OracleXmlType instance that represents the XML schema for the XML data contained in the OracleXmlType.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

If the OracleXmlType instance contains non-schema based XML data, this property returns an OracleXmlType instance representing an empty XML document.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

SchemaUrl

This property represents the XML schema in the database for the XML schema of the XML data contained in the OracleXmlType.

Declaration

// C#
public string SchemaUrl {get;}

Property Value

A string that represents the URL in the database for the XML schema of the XML data.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

If the OracleXmlType instance contains non-schema based XML data, this property returns an empty string.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Value

This property returns the XML data starting from the first character in the current instance as a string.

Declaration

// C#
public string RootElement{get;}

Property Value

The entire XML data as a string.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

OracleXmlType Instance Methods

The OracleXmlType instance methods are listed in Table 6-25.

Table 6-25 OracleXmlType Instance Methods

	Methods	Description
	
Clone

	
Creates a copy of the OracleXmlType instance

	
Dispose

	
Releases the resources allocated by this OracleXmlType object

	
Equals

	
Inherited from System.Object

	
Extract

	
Extracts a subset from the XML data using the given XPath expression (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetStream

	
Returns an instance of OracleXmlStream which provides a read-only stream of the XML data stored in this OracleXmlType instance

	
GetType

	
Inherited from System.Object

	
GetXmlDocument

	
Returns a XmlDocument object containing the XML data stored in this OracleXmlType instance

	
GetXmlReader

	
Returns a XmlTextReader object that can be used to manipulate XML data directly using the .NET Framework classes and methods

	
IsExists

	
Checks for the existence of a particular set of nodes identified by the given XPath expression in the XMLdata (Overloaded)

	
ToString

	
Inherited from System.Object

	
Transform

	
Transforms the OracleXmlType into another OracleXmlType instance using the given XSL document (Overloaded)

	
Update

	
Updates the XML node or fragment identified by the given XPath expression in the current OracleXmlType instance (Overloaded)

	
Validate

	
Validates whether or not the XML data in the OracleXmlType object conforms to the given XML schema.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Clone

This method creates a copy of this OracleXmlType instance.

Declaration

// C#
public object Clone();

Implements

ICloneable

Return Value

An OracleXmlType object.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Dispose

This method releases the resources allocated by this object.

Declaration

// C#
public void Dispose();

Implements

IDisposable

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Extract

This method extracts a subset from the XML data using the given XPath expression.

Overload List:

	
Extract(string, string)

This method extracts a subset from the XML data represented by the OracleXmlType object using the given XPath expression and a string parameter for namespace resolution.

	
Extract(string, XmlNameSpaceManager)

This method extracts a subset from the XML data represented by the OracleXmlType object, using the given XPath expression and a .NET XmlNameSpaceManager object for namespace resolution.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Extract(string, string)

This method extracts a subset from the XML data represented by the OracleXmlType object using the given XPath expression and a string parameter for namespace resolution.

Declaration

// C#
public OracleXmlType Extract(string xpathExpr, string nsMap);

Parameters

	
xpathExpr

The XPath expression.

	
nsMap

The string parameter used for namespace resolution of the XPath expression. nsMap has zero or more namespaces separated by spaces. nsMap can be null. For example:

 xmlns:nsi"=http://www.company1.com" xmlns:nsz="http://www.company2.com"

Return Value

An OracleXmlType object.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentNullException - The xpathExpr is null or zero-length.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Extract(string, XmlNameSpaceManager)

This public method extracts a subset from the XML data represented by the OracleXmlType object, using the given XPath expression and a .NET XmlNameSpaceManager object for namespace resolution.

Declaration

// C#
public OracleXmlType Extract(string xpathExpr, XmlNameSpaceManager nsMgr);

Parameters

	
xpathExpr

The XPath expression.

	
nsMgr

The .NET XmlNameSpaceManager object used for namespace resolution of the XPath expression. nsMgr can be null.

Return Value

An OracleXmlType.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentNullException - The xpathExpr is null or zero-length.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The default namespace is ignored if its value is an empty string.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

GetStream

This public method returns an instance of OracleXmlStream which provides a read-only stream of the XML data stored in this OracleXmlType instance.

Declaration

// C#
public Stream GetStream();

Return Value

A Stream object.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

GetXmlDocument

This public method returns a XmlDocument object containing the XML data stored in this OracleXmlType instance.

Declaration

// C#
public XmlDocument GetXmlDocument();

Return Value

An XmlDocument object.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The XML data in the XmlDocument object is a copy of the XML data in the OracleXmlType instance and modifying it does not automatically modify the XML data in the OracleXmlType instance. The XmlDocument instance returned has the PreserveWhitespace property set to true.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

GetXmlReader

This public method returns a XmlTextReader object that can be used to manipulate XML data directly using the .NET Framework classes and methods.

Declaration

// C#
public XmlTextReader GetXmlReader();

Return Value

An XmlTextReader object.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The XmlTextReader is a read-only, forward-only representation of the XML data stored in the OracleXmlType instance.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

IsExists

IsExists checks for the existence of a particular set of nodes identified by the XPath expression in the XML data.

Overload List:

	
IsExists(string, string)

This method checks for the existence of a particular set of nodes identified by the XPath expression in the XML data represented by the current OracleXmlType instance using a string parameter for namespace resolution.

	
IsExists(string, XmlNameSpaceManager)

This method checks for the existence of a particular set of nodes identified by the XPath expression in the XML document represented by the current OracleXmlType instance using a .NET XmlNameSpaceManager object for namespace resolution.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

IsExists(string, string)

This method checks for the existence of a particular set of nodes identified by the XPath expression in the XML data represented by the current OracleXmlType instance using a string parameter for namespace resolution.

Declaration

// C#
public bool IsExists(string xpathExpr, string nsMap);

Parameters

	
xpathExpr

The XPath expression.

	
nsMap

The string parameter used for namespace resolution of the XPath expression. nsMap has zero or more namespaces separated by spaces. nsMap can be null.

Return Value

Returns true if the required set of nodes exists; otherwise, returns false.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentNullException - The xpathExpr is null or zero-length.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The default namespace is ignored if its value is an empty string.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

IsExists(string, XmlNameSpaceManager)

This method checks the existence of a particular set of nodes identified by the XPath expression in the XML document represented by the current OracleXmlType instance using a .NET XmlNameSpaceManager object for namespace resolution.

Declaration

// C#
public bool IsExists(string xpathExpr, XmlNameSpaceManager nsMgr);

Parameters

	
xpathExpr

The XPath expression.

	
nsMgr

The .NET XmlNameSpaceManager object used for namespace resolution of the XPath expression. nsMgr can be null.

Return Value

Returns true if the required set of nodes exists; otherwise, returns false.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentNullException - The xpathExpr is null or zero-length.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The default namespace is ignored if its value is an empty string.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Transform

This method transforms the OracleXmlType into another OracleXmlType instance using the given XSL document.

Overload List:

	
Transform(OracleXmlType, string)

This method transforms the current OracleXmlType instance into another OracleXmlType instance using the given XSL document (as an OracleXmlType object) and a string of XSLT parameters.

	
Transform(string, string)

This public method transforms the current OracleXmlType instance into another OracleXmlType instance using the given XSL document and a string of XSLT parameters.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Transform(OracleXmlType, string)

This method transforms the current OracleXmlType instance into another OracleXmlType instance using the given XSL document and a string of XSLT parameters.

Declaration

// C#
public OracleXmlType Transform(OracleXmlType xsldoc, string paramMap);

Parameters

	
xsldoc

The XSL document as an OracleXmlType object.

	
paramMap

A string which provides the parameters for the XSL document.

For this release, paramMap is ignored.

Return Value

An OracleXmlType object containing the transformed XML document.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentNullException - The xsldoc parameter is null.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Transform(string, string)

This method transforms the current OracleXmlType instance into another OracleXmlType instance using the given XSL document and a string of XSLT parameters.

Declaration

// C#
public OracleXmlType Transform(string xsldoc, string paramMap);

Parameters

	
xsldoc

The XSL document to be used for XSLT.

	
paramMap

A string which provides the parameters for the XSL document.

For this release, paramMap is ignored.

Return Value

An OracleXmlType object containing the transformed XML document.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentNullException - The xsldoc parameter is null.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Update

This method updates the XML node or fragment identified by the given XPath expression in the current OracleXmlType instance.

Overload List:

	
Update(string, string, string)

This method updates the XML nodes identified by the given XPath expression with the given string value and a string parameter for namespace resolution.

	
Update(string, XmlNameSpaceManager, string)

This method updates the XML nodes identified by the given XPath expression with the given string value and a .NET XmlNameSpaceManager object for namespace resolution.

	
Update(string, string, OracleXmlType)

This method updates the XML nodes identified by the given XPath expression with the XML data stored in the given OracleXmlType value and a string parameter for namespace resolution.

	
Update(string, XmlNameSpaceManager, OracleXmlType)

This method updates the XML nodes identified by the given XPath expression with the XML data stored in the given OracleXmlType value and a .NET XmlNameSpaceManager object for namespace resolution.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Update(string, string, string)

This method updates the XML nodes identified by the given XPath expression with the given string value and a string parameter for namespace resolution.

Declaration

// C#
public void Update(string xpathExpr, string nsMap, string value);

Parameters

	
xpathExpr

The XPath expression that identifies the nodes to update.

	
nsMap

The string parameter used for namespace resolution of the XPath expression. nsMap has zero or more namespaces separated by spaces. nsMap can be null. For example:

xmlns:nsi"=http://www.company1.com" xmlns:nsz="http://www.company2.com"

	
value

The new value as a string.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentNullException - The xpathExpr is null or zero-length.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The default namespace is ignored if its value is an empty string.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Update(string, XmlNameSpaceManager, string)

This method updates the XML nodes identified by the given XPath expression with the given string value and a .NET XmlNameSpaceManager object for namespace resolution.

Declaration

// C#
public void Update(string xpathExpr, XmlNameSpaceManager nsMgr, string
 value);

Parameters

	
xpathExpr

The XPath expression that identifies the nodes to update.

	
nsMgr

The .NET XmlNameSpaceManager object used for namespace resolution of the XPath expression. nsMgr can be null.

	
value

The new value as a string.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentNullException - The xpathExpr is null or zero-length.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The default namespace is ignored if its value is an empty string.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Update(string, string, OracleXmlType)

This method updates the XML nodes identified by the given XPath expression with the XML data stored in the given OracleXmlType value and a string parameter for namespace resolution.

Declaration

// C#
public void Update(string xpathExpr, string nsMap, OracleXmlType value);

Parameters

	
xpathExpr

The XPath expression that identifies the nodes to update.

	
nsMap

The string parameter used for namespace resolution of the XPath expression. nsMap has zero or more namespaces separated by spaces. nsMap can be null.

	
value

The new value as an OracleXmlType object.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentNullException - The xpathExpr is null or zero-length.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The default namespace is ignored if its value is an empty string.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Update(string, XmlNameSpaceManager, OracleXmlType)

This method updates the XML nodes identified by the given XPath expression with the XML data stored in the given OracleXmlType value and a .NET XmlNameSpaceManager object for namespace resolution.

Declaration

// C#
public void Update(string xpathExpr, XmlNameSpaceManager nsMgr, OracleXmlType value);

Parameters

	
xpathExpr

The XPath expression that identifies the nodes to update.

	
nsMgr

The .NET XmlNameSpaceManager object used for namespace resolution of the XPath expression. nsMgr can be null.

	
value

The new value as an OracleXmlType object.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentNullException - The xpathExpr is null or zero-length.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The default namespace is ignored if its value is an empty string.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

Validate

This methods validates whether or not the XML data in the OracleXmlType object conforms to the given XML schema.

Declaration

// C#
public bool Validate(String schemaUrl);

Parameters

	
schemaUrl

A string representing the URL in the database of the XML schema.

Return Value

Returns true if the XML data conforms to the XML schema; otherwise, returns false.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentNullException - The schemaUrl argument is null or an empty string.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleXmlType Class

	
OracleXmlType Members

7 ADO.NET 2.0 Classes

This chapter describes the following Oracle Data Provider for .NET classes that support the ADO.NET 2.0 specification.

	
See Also:

"ADO.NET 2.0 Features"

	
OracleClientFactory Class

	
OracleConnectionStringBuilder Class

	
OracleDataSourceEnumerator Class

OracleClientFactory Class

An OracleClientFactory object allows applications to instantiate ODP.NET classes in a generic way.

Supported Only in ADO.NET 2.0-Compliant ODP.NET

Class Inheritance

System.Object

 System.Data.Common.DbProviderFactory

 Oracle.DataAccess.Client.OracleClientFactory

Declaration

// C#
public sealed class OracleClientFactory : DbProviderFactory

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

// C#

using System;
using System.Data;
using System.Data.Common;
using Oracle.DataAccess.Client;

class FactorySample
{
 static void Main()
 {
 string constr = "user id=scott;password=tiger;data source=oracle";

 DbProviderFactory factory =
 DbProviderFactories.GetFactory("Oracle.DataAccess.Client");

 DbConnection conn = factory.CreateConnection();

 try
 {
 conn.ConnectionString = constr;
 conn.Open();

 DbCommand cmd = factory.CreateCommand();
 cmd.Connection = conn;
 cmd.CommandText = "select * from emp";

 DbDataReader reader = cmd.ExecuteReader();
 while (reader.Read())
 Console.WriteLine(reader["EMPNO"] + " : " + reader["ENAME"]);
 }
 catch (Exception ex)
 {
 Console.WriteLine(ex.Message);
 Console.WriteLine(ex.StackTrace);
 }
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 2.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleClientFactory Members

	
OracleClientFactory Public Properties

	
OracleClientFactory Public Methods

OracleClientFactory Members

OracleClientFactory members are listed in the following tables.

OracleClientFactory Public Properties

The OracleClientFactory public properties are listed in Table 7-1.

Table 7-1 OracleClientFactory Public Properties

	Property	Description
	
CanCreateDataSourceEnumerator

	
Indicates whether or not the CreateDataSourceEnumerator method is supported

OracleClientFactory Public Methods

OracleClientFactory Public Methods are listed in Table 7-2.

Table 7-2 OracleClientFactory Public Method

	Method	Description
	
CreateCommand

	
Returns a DbCommand object that represents an OracleCommand object

	
CreateCommandBuilder

	
Returns a DbCommandBuilder object that represents an OracleCommandBuilder object

	
CreateConnection

	
Returns a DbConnection object that represents an OracleConnection object

	
CreateConnectionStringBuilder

	
Returns a DbConnectionStringBuilder object that represents an OracleConnectionStringBuilder object

	
CreateDataAdapter

	
Returns a DbDataAdapter object that represents an OracleDataAdapter object

	
CreateDataSourceEnumerator

	
Returns a DbDataSourceEnumerator object that represents an OracleDataSourceEnumerator object

	
CreateParameter

	
Returns a DbParameter object that represents an OracleParameter object

	
CreatePermission

	
Not Supported

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleClientFactory Class

OracleClientFactory Public Properties

The OracleClientFactory public properties are listed in Table 7-3.

Table 7-3 OracleClientFactory Public Properties

	Property	Description
	
CanCreateDataSourceEnumerator

	
Indicates whether or not the CreateDataSourceEnumerator method is supported

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleClientFactory Class

	
OracleClientFactory Members

CanCreateDataSourceEnumerator

This property indicates whether or not the CreateDataSourceEnumerator method is supported.

Declaration

// C#
public override bool CanCreateDataSourceEnumerator { get; }

Property Value

Returns true.

Remarks

ODP.NET supports the OracleDataSourceEnumerator object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleClientFactory Class

	
OracleClientFactory Members

OracleClientFactory Public Methods

The OracleClientFactory public method is listed in Table 7-4.

Table 7-4 OracleClientFactory Public Method

	Method	Description
	
CreateCommand

	
Returns a DbCommand object that represents an OracleCommand object

	
CreateCommandBuilder

	
Returns a DbCommandBuilder object that represents an OracleCommandBuilder object

	
CreateConnection

	
Returns a DbConnection object that represents an OracleConnection object

	
CreateConnectionStringBuilder

	
Returns a DbConnectionStringBuilder object that represents an OracleConnectionStringBuilder object

	
CreateDataAdapter

	
Returns a DbDataAdapter object that represents an OracleDataAdapter object

	
CreateDataSourceEnumerator

	
Returns a DbDataSourceEnumerator object that represents an OracleDataSourceEnumerator object

	
CreateParameter

	
Returns a DbParameter object that represents an OracleParameter object

	
CreatePermission

	
Not Supported

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleClientFactory Class

	
OracleClientFactory Members

CreateCommand

This method returns a DbCommand object that represents an OracleCommand object.

Declaration

// C#
public override DbCommand CreateCommand();

Return Value

A DbCommand object that represents an OracleCommand object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleClientFactory Class

	
OracleClientFactory Members

CreateCommandBuilder

This method returns a DbCommandBuilder object that represents an OracleCommandBuilder object.

Declaration

// C#
public override DbCommandBuilder CreateCommandBuilder();

Return Value

A DbCommandBuilder object that represents an OracleCommandBuilder object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleClientFactory Class

	
OracleClientFactory Members

CreateConnection

This method returns a DbConnection object that represents an OracleConnection object.

Declaration

// C#
public override DbConnection CreateConnection();

Return Value

A DbConnection object that represents an OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleClientFactory Class

	
OracleClientFactory Members

CreateConnectionStringBuilder

This method returns a DbConnectionStringBuilder object that represents an OracleConnectionStringBuilder object.

Declaration

// C#
public override DbConnectionStringBuilder CreateConnectionStringBuilder();

Return Value

A DbConnectionStringBuilder object that represents an OracleConnectionStringBuilder object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleClientFactory Class

	
OracleClientFactory Members

CreateDataAdapter

This method returns a DbDataAdapter object that represents an OracleDataAdapter object.

Declaration

// C#
public override DbDataAdapter CreateDataAdapter();

Return Value

A DbDataAdapter object that represents an OracleDataAdapter object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleClientFactory Class

	
OracleClientFactory Members

CreateDataSourceEnumerator

This method returns a DbDataSourceEnumerator object that represents an OracleDataSourceEnumerator object.

Declaration

// C#
public override DbDataSourceEnumerator CreateDataSourceEnumerator();

Return Value

A DbDataSourceEnumerator object that represents an OracleDataSourceEnumerator object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleClientFactory Class

	
OracleClientFactory Members

	
"OracleDataSourceEnumerator Class"

CreateParameter

This method returns a DbParameter object that represents an OracleParameter object.

Declaration

// C#
public override DbParameter CreateParameter();

Return Value

A DbParameter object that represents an OracleParameter object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleClientFactory Class

	
OracleClientFactory Members

CreatePermission

This method is not supported.

Declaration

// C#
public override CodeAccessPermission CreatePermission (PermissionState state);

Exceptions

NotSupportedException - The method is not supported.

Remarks

This method is not supported.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleClientFactory Class

	
OracleClientFactory Members

OracleConnectionStringBuilder Class

An OracleConnectionStringBuilder object allows applications to create or modify connection strings.

Supported Only in ADO.NET 2.0-Compliant ODP.NET

Class Inheritance

System.Object

 System.Data.Common.DbConnectionStringBuilder

 Oracle.DataAccess.Client.OracleConnectionStringBuilder

Declaration

// C#
public sealed class OracleConnectionStringBuilder : DbConnectionStringBuilder

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

The following rules must be followed for setting values with reserved characters:

	
Values containing characters enclosed within single quotes

If the value contains characters that are enclosed within single quotation marks, then the entire value must be enclosed within double quotation marks.

For example, password = "'scoTT'" where the value is 'scoTT'.

	
Values containing characters enclosed within double quotes

Values should be enclosed in double quotation marks to preserve the case and to avoid the upper casing of values.

If the value contains characters enclosed in double quotation marks, then it must be enclosed in single quotation marks.

For example, password = '"scoTT"' where the value is "scoTT".

	
Values containing characters enclosed in both single and double quotes

If the value contains characters enclosed in both single and double quotation marks, the quotation mark used to enclose the value must be doubled each time it occurs within the value.

For example, password = '"sco''TT"' where the value is "sco'TT".

	
Values containing spaces

All leading and trailing spaces are ignored, but the spaces between the value are recognized. If the value needs to have leading or trailing spaces then it must be enclosed in double quotation marks.

For example, User ID = Sco TT where the value is <Sco TT>.

For example, User ID = "Sco TT " where the value is <Sco TT>.

	
Keywords occurring multiple times in a connection string

If a specific keyword occurs multiple times in a connection string, the last occurrence listed is used in the value set.

For example, with "User ID = scott; password = tiger; User ID = david" connection string, User ID value is david.

Example

// C#

using System;
using System.Data;
using System.Data.Common;
using Oracle.DataAccess.Client;
using System.Collections;

class ConnectionStringBuilderSample
{
 static void Main(string[] args)
 {
 string connString = "user id=scott;password=tiger;Data source=oracle;";
 bool bRet = false;

 // Create an instance of OracleConnectionStringBuilder
 OracleConnectionStringBuilder connStrBuilder =
 new OracleConnectionStringBuilder(connString);

 // Add a new key/value to the connection string
 connStrBuilder.Add("pooling", false);

 // Modify the existing value
 connStrBuilder["Data source"] = "inst1";

 // Remove an entry from the connection string
 bRet = connStrBuilder.Remove("pooling");

 //ContainsKey indicates whether or not the specific key exist
 //returns true even if the user has not specified it explicitly
 Console.WriteLine("Enlist exist: " +
 connStrBuilder.ContainsKey("Enlist"));

 //returns false
 connStrBuilder.ContainsKey("Invalid");

 // ShouldSerialize indicates whether or not a specific key
 // exists in connection string inherited from DbConnectionStringBuilder.
 // returns true if the key is explicitly added the user otherwise false;
 // this will return false as this key doesn't exists.
 connStrBuilder.ShouldSerialize("user");

 // returns false because this key is nott added by user explicitly.
 connStrBuilder.ShouldSerialize("Enlist");

 // IsFixedSize [read-only property]
 Console.WriteLine("Connection String is fixed size only: "
 + connStrBuilder.IsFixedSize);
 Console.WriteLine("Key/Value Pair Count: " + connStrBuilder.Count);

 //adding a new key which is not supported by the provider
 //is not allowed.
 try
 {
 //this will throw an exception.
 connStrBuilder.Add("NewKey", "newValue");
 }
 catch (Exception ex)
 {
 Console.WriteLine(ex.Message);
 Console.WriteLine(ex.StackTrace);
 }

 Console.WriteLine("Key/Value Pair Count: " + connStrBuilder.Count);

 //modifying a existing key is allowed.
 connStrBuilder.Add("Enlist", false);
 Console.WriteLine("Key/Value Pair Count: " + connStrBuilder.Count);

 // Get all the keys and values supported by the provider.
 ICollection keyCollection = connStrBuilder.Keys;
 ICollection valueCollection = connStrBuilder.Values;

 IEnumerator keys = keyCollection.GetEnumerator();
 IEnumerator values = valueCollection.GetEnumerator();

 while (keys.MoveNext())
 {
 values.MoveNext();
 Console.WriteLine("Key: {0} Value: {1} \n"
 ,keys.Current ,values.Current);
 }
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 2.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Members

	
OracleConnectionStringBuilder Constructors

	
OracleConnectionStringBuilder Public Properties

	
OracleConnectionStringBuilder Public Methods

OracleConnectionStringBuilder Members

OracleConnectionStringBuilder members are listed in the following tables.

OracleConnectionStringBuilder Constructors

OracleConnectionStringBuilder constructors are listed in Table 7-5.

Table 7-5 OracleConnectionStringBuilder Constructors

	Constructor	Description
	
OracleConnectionStringBuilder Constructors

	
Instantiates a new instance of OracleConnectionStringBuilder class (Overloaded)

OracleConnectionStringBuilder Public Properties

OracleConnectionStringBuilder instance properties are listed in Table 7-6.

Table 7-6 OracleConnectionStringBuilder Public Properties

	Properties	Description
	
BrowsableConnectionString

	
Inherited from System.Data.Common. DbConnectionStringBuilder

	
ConnectionLifetime

	
Specifies the value corresponding to the Connection Lifetime attribute in the ConnectionString property

	
ConnectionString

	
Inherited from System.Data.Common. DbConnectionStringBuilder

	
ConnectionTimeout

	
Specifies the value corresponding to the Connection Timeout attribute in the ConnectionString property

	
ContextConnection

	
Specifies the value corresponding to the Context Connection attribute in the ConnectionString property

	
Count

	
Inherited from System.Data.Common.DbConnectionStringBuilder

	
DataSource

	
Specifies the value corresponding to the Data Source attribute in the ConnectionString property

	
DBAPrivilege

	
Specifies the value corresponding to the DBA Privilege attribute in the ConnectionString property

	
DecrPoolSize

	
Specifies the value corresponding to the Decr Pool Size attribute in the ConnectionString property

	
Enlist

	
Specifies the value corresponding to the Enlist attribute in the ConnectionString property

	
HAEvents

	
Specifies the value corresponding to the HA Events attribute in the ConnectionString property

	
IncrPoolSize

	
Specifies the value corresponding to the Incr Pool Size attribute in the ConnectionString property

	
IsFixedSize

	
Indicates whether or not the Connection String Builder has a fixed size

	
IsReadOnly

	
Inherited from System.Data.Common.DbConnectionStringBuilder

	
Item

	
Specifies the value associated with the specified attribute

	
Keys

	
Specifies a collection of attributes contained in the Connection String Builder

	
LoadBalancing

	
Specifies the value corresponding to the Load Balancing attribute in the ConnectionString property

	
MaxPoolSize

	
Specifies the value corresponding to the Max Pool Size attribute in the ConnectionString property

	
MetadataPooling

	
Specifies the value that corresponds to the Metadata Pooling attribute in the ConnectionString property

	
MinPoolSize

	
Specifies the value corresponding to the Min Pool Size attribute in the ConnectionString property

	
Password

	
Specifies the value corresponding to the Password attribute in the ConnectionString property

	
PersistSecurityInfo

	
Specifies the value corresponding to the Persist Security Info attribute in the ConnectionString property

	
Pooling

	
Specifies the value corresponding to the Pooling attribute in the ConnectionString property

	
ProxyPassword

	
Specifies the value corresponding to the Proxy User Id attribute in the ConnectionString property

	
ProxyUserId

	
Specifies the value corresponding to the Proxy User Id attribute in the ConnectionString property

	
StatementCachePurge

	
Specifies the value corresponding to the Statement Cache Purge attribute in the ConnectionString property

	
StatementCacheSize

	
Specifies the value corresponding to the Statement Cache Size attribute in the ConnectionString property

	
UserID

	
Specifies the value corresponding to the User Id attribute in the ConnectionString property

	
ValidateConnection

	
Specifies the value corresponding to the Validate Connection attribute in the ConnectionString property

	
Values

	
Specifies a collection of values contained in the Connection String Builder

OracleConnectionStringBuilder Public Methods

OracleConnectionStringBuilder instance methods are listed in Table 7-7.

Table 7-7 OracleConnectionStringBuilder Public Methods

	Methods	Description
	
Add

	
Inherited from System.Data.Common.DbConnectionStringBuilder

	
Clear

	
Clears the connection string contents

	
ContainsKey

	
Indicates whether or not a specific attribute in the connection string is supported by ODP.NET

	
EquivalentTo

	
Inherited from System.Data.Common.DbConnectionStringBuilder

	
Remove

	
Removes the entry corresponding to the specified attribute from the connection string

	
ShouldSerialize

	
Inherited from System.Data.Common.DbConnectionStringBuilder

	
ToString

	
Inherited from System.Data.Common.DbConnectionStringBuilder

	
TryGetValue

	
Returns the value corresponding to the supplied attribute, as an output parameter

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

OracleConnectionStringBuilder Constructors

OracleConnectionStringBuilder constructors instantiate new instances of the OracleConnectionStringBuilder class.

Overload List:

	
OracleConnectionStringBuilder()

This constructor instantiates a new instance of OracleConnectionStringBuilder class.

	
OracleConnectionStringBuilder(string)

This constructor instantiates a new instance of the OracleConnectionStringBuilder class with the provided connection string.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

OracleConnectionStringBuilder()

This constructor instantiates a new instance of the OracleConnectionStringBuilder class.

Declaration

// C#
public OracleConnectionStringBuilder();

Remarks

The ConnectionString property is empty after the object is created.

	
See Also:

"Oracle.DataAccess.Client Namespace"

OracleConnectionStringBuilder(string)

This constructor instantiates a new instance of the OracleConnectionStringBuilder class with the provided connection string.

Declaration

// C#
public OracleConnectionStringBuilder(string connectionString);

Parameters

	
connectionString

The connection information.

Exceptions

ArgumentNullException - The connectionString parameter is null.

ArgumentException - The connectionString parameter is invalid.

Remarks

The ConnectionString property of this instance is set to the supplied connection string.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

OracleConnectionStringBuilder Public Properties

OracleConnectionStringBuilder public properties are listed in Table 7-8.

Table 7-8 OracleConnectionStringBuilder Public Properties

	Properties	Description
	
BrowsableConnectionString

	
Inherited from System.Data.Common. DbConnectionStringBuilder

	
ConnectionLifetime

	
Specifies the value corresponding to the Connection Lifetime attribute in the ConnectionString property

	
ConnectionString

	
Inherited from System.Data.Common. DbConnectionStringBuilder

	
ConnectionTimeout

	
Specifies the value corresponding to the Connection Timeout attribute in the ConnectionString property

	
ContextConnection

	
Specifies the value corresponding to the Context Connection attribute in the ConnectionString property

	
Count

	
Inherited from System.Data.Common. DbConnectionStringBuilder

	
DataSource

	
Specifies the value corresponding to the Data Source attribute in the ConnectionString property

	
DBAPrivilege

	
Specifies the value corresponding to the DBA Privilege attribute in the ConnectionString property

	
DecrPoolSize

	
Specifies the value corresponding to the Decr Pool Size attribute in the ConnectionString property

	
Enlist

	
Specifies the value corresponding to the Enlist attribute in the ConnectionString property

	
HAEvents

	
Specifies the value corresponding to the HA Events attribute in the ConnectionString property

	
IncrPoolSize

	
Specifies the value corresponding to the Incr Pool Size attribute in the ConnectionString property

	
IsFixedSize

	
Indicates whether or not the Connection String Builder has a fixed size

	
IsReadOnly

	
Inherited from System.Data.Common.DbConnectionStringBuilder

	
Item

	
Specifies the value associated with the specified attribute

	
Keys

	
Specifies a collection of attributes contained in the Connection String Builder

	
LoadBalancing

	
Specifies the value corresponding to the Load Balancing attribute in the ConnectionString property

	
MaxPoolSize

	
Specifies the value corresponding to the Max Pool Size attribute in the ConnectionString property

	
MetadataPooling

	
Specifies the value that corresponds to the Metadata Pooling attribute in the ConnectionString property

	
MinPoolSize

	
Specifies the value corresponding to the Min Pool Size attribute in the ConnectionString property

	
Password

	
Specifies the value corresponding to the Password attribute in the ConnectionString property

	
PersistSecurityInfo

	
Specifies the value corresponding to the Persist Security Info attribute in the ConnectionString property

	
Pooling

	
Specifies the value corresponding to the Pooling attribute in the ConnectionString property

	
ProxyPassword

	
Specifies the value corresponding to the Proxy User Id attribute in the ConnectionString property

	
ProxyUserId

	
Specifies the value corresponding to the Proxy User Id attribute in the ConnectionString property

	
StatementCachePurge

	
Specifies the value corresponding to the Statement Cache Purge attribute in the ConnectionString property

	
StatementCacheSize

	
Specifies the value corresponding to the Statement Cache Size attribute in the ConnectionString property

	
UserID

	
Specifies the value corresponding to the User Id attribute in the ConnectionString property

	
ValidateConnection

	
Specifies the value corresponding to the Validate Connection attribute in the ConnectionString property

	
Values

	
Specifies a collection of values contained in the Connection String Builder

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

ConnectionLifetime

This property specifies the value corresponding to the Connection Lifetime attribute in the ConnectionString property.

Declaration

// C#
public int ConnectionLifetime{get; set;}

Property Value

An int that represents the value of the supplied attribute.

Exceptions

OracleException - The specified value is less than zero.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

ConnectionTimeout

This property specifies the value corresponding to the Connection Timeout attribute in the ConnectionString property.

Declaration

 // C#
 public int ConnectionTimeout{get; set;}

Property Value

An int that represents the value of the supplied attribute.

Exceptions

OracleException - The specified value is less than zero.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

ContextConnection

This property specifies the value corresponding to the Context Connection attribute in the ConnectionString property.

Declaration

// C#
public bool ContextConnection {get; set;}

Property Value

A bool that represents the value of the supplied attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

DataSource

This property specifies the value corresponding to the Data Source attribute in the ConnectionString property.

Declaration

// C#
public string DataSource{get; set;}

Property Value

A string that represents the value of the supplied attribute.

Exceptions

ArgumentNullException - The specified value is null.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

DBAPrivilege

This property specifies the value corresponding to the DBA Privilege attribute in the ConnectionString property.

Declaration

// C#
 public string DBAPrivilege{get; set;}

Property Value

A string that represents the value of the supplied attribute.

Possible values are SYSDBA or SYSOPER.

Exceptions

ArgumentNullException - The specified value is null.

OracleException - The specified value is invalid.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

DecrPoolSize

This property specifies the value corresponding to the Decr Pool Size attribute in the ConnectionString property.

Declaration

 // C#
 public int DecrPoolSize{get; set;}

Property Value

An int that represents the value of the supplied attribute.

Exceptions

OracleException - The specified value is less than 1.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

Enlist

This property specifies the value corresponding to the Enlist attribute in the ConnectionString property.

Declaration

 // C#
public string Enlist{get; set;};

Property Value

A string that represents the value of the supplied attribute. Values are case-insensitive. Possible values are: dynamic, true, false, yes, and no.

Exceptions

ArgumentNullException - The specified value is null.

OracleException - The supplied value is not one of following: dynamic, true, false, yes, or no.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

HAEvents

This property specifies the value corresponding to the HA Events attribute in the ConnectionString property.

Declaration

 // C#
 public bool HAEvents{get; set;}

Property Value

A bool that represents the value of the supplied attribute.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

IncrPoolSize

This property specifies the value corresponding to the Incr Pool Size attribute in the ConnectionString property.

Declaration

// C#
public int IncrPoolSize{get; set;}

Property Value

An int that represents the value of the supplied attribute.

Exceptions

OracleException - The specified value is less than 1.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

IsFixedSize

Indicates whether or not the Connection String Builder has a fixed size.

Declaration

// C#
public override bool IsFixedSize{get;}

Property Value

Returns true if the Connection String Builder has a fixed size; otherwise, returns false.

Remarks

Attributes cannot be added or removed. They can only be modified for connection strings with a fixed size.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

Item

This property specifies the value associated with the specified attribute.

Declaration

// C#
public override object this[string keyword]{get; set;}

Property Value

An object value corresponding to the attribute.

Exceptions

ArgumentNullException - The specified attribute is null.

OracleException - The specified attribute is not supported or the specified value is invalid.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

Keys

This property specifies a collection of attributes contained in the Connection String Builder.

Declaration

// C#
public override ICollection Keys{get;}

Property Value

Returns an ICollection that represents the attributes in the Connection String Builder.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

LoadBalancing

This property specifies the value corresponding to the Load Balancing attribute in the ConnectionString property.

Declaration

// C#
 public bool LoadBalancing {get; set;}

Property Value

A bool that contains the value of the supplied attribute.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

MaxPoolSize

This property specifies the value corresponding to the Max Pool Size attribute in the ConnectionString property.

Declaration

// C#
public int MaxPoolSize{get; set;}

Property Value

An int that represents the value of the supplied attribute.

Exceptions

OracleException - The specified value is less than 1.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

MetadataPooling

This property specifies the value that corresponds to the Metadata Pooling attribute in the ConnectionString property.

Declaration

// C#
public bool MetadataPooling{get; set;};

Property Value

A bool containing the value of the supplied attribute.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

MinPoolSize

This property specifies the value corresponding to the Min Pool Size attribute in the ConnectionString property.

Declaration

 // C#
public int MinPoolSize{get; set;}

Property Value

An int that contains the value of the supplied attribute.

Exceptions

OracleException - The specified value is less than 0.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

Password

This property specifies the value corresponding to the Password attribute in the ConnectionString property.

Declaration

// C#
public string Password{get; set;}

Property Value

A string that contains the value of the supplied attribute.

Exception

ArgumentNullException - The specified value is null.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

PersistSecurityInfo

This property specifies the value corresponding to the Persist Security Info attribute in the ConnectionString property.

Declaration

// C#
public bool PersistSecurityInfo{get; set;}

Property Value

A bool that represents the value of the supplied attribute.

Remarks

When an OracleConnectionStringBuilder instance is created, this property gets set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

Pooling

This property specifies the value corresponding to the Pooling attribute in the ConnectionString property.

Declaration

// C#
public bool Pooling {get; set;}

Property Value

A bool that represents the value of the supplied attribute.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

ProxyPassword

This property specifies the value corresponding to the Proxy Password attribute in the ConnectionString property.

Declaration

// C#
public string ProxyPassword {get; set;}

Property Value

A string that represents the value of the supplied attribute.

Exception

ArgumentNullException - The specified value is null.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

ProxyUserId

This property specifies the value corresponding to the Proxy User Id attribute in the ConnectionString property.

Declaration

// C#
public string ProxyUserId {get; set;}

Property Value

A string that represents the value of the supplied attribute.

Exception

ArgumentNullException - The specified value is null.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

StatementCachePurge

This property specifies the value corresponding to the Statement Cache Purge attribute in the ConnectionString property.

Declaration

// C#
public bool StatementCachePurge {get; set;}

Property Value

A bool that represents the value of the supplied attribute.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

StatementCacheSize

This property specifies the value corresponding to the Statement Cache Size attribute in the ConnectionString property.

Declaration

// C#
public int StatementCacheSize{get; set;}

Property Value

An int that represents the value of the supplied attribute.

Exceptions

OracleException - The specified value is less than zero.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

UserID

This property specifies the value corresponding to the User Id attribute in the ConnectionString property.

Declaration

// C#
public string UserID{get; set;}

Property Value

A string that represents the value of the supplied attribute.

Exception

ArgumentNullException - The specified value is null.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

ValidateConnection

This property specifies the value corresponding to the Validate Connection attribute in the ConnectionString property.

Declaration

// C#
public bool ValidateConnection{get; set;}

Property Value

A bool that represents the value of the supplied attribute.

Remarks

When an OracleConnectionStringBuilder instance is created, this property is set to the default value of the corresponding connection string attribute.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

Values

This property specifies a collection of values contained in the Connection String Builder.

Declaration

// C#
public override ICollection Values{get;}

Property Value

Returns an ICollection that represents the values in the Connection String Builder.

Remarks

The order of the values in the ICollection is unspecified, but is the same as the associated attributes in the ICollection returned by the Keys property.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

OracleConnectionStringBuilder Public Methods

OracleConnectionStringBuilder public methods are listed in Table 7-9.

Table 7-9 OracleConnectionStringBuilder Public Methods

	Methods	Description
	
Add

	
Inherited from System.Data.Common.DbConnectionStringBuilder

	
Clear

	
Clears the connection string contents

	
ContainsKey

	
Indicates whether or not a specific attribute in the connection string is supported by ODP.NET

	
EquivalentTo

	
Inherited from System.Data.Common.DbConnectionStringBuilder

	
Remove

	
Removes the entry corresponding to the specified attribute from the connection string

	
ShouldSerialize

	
Inherited from System.Data.Common.DbConnectionStringBuilder

	
ToString

	
Inherited from System.Data.Common.DbConnectionStringBuilder

	
TryGetValue

	
Returns the value corresponding to the supplied attribute, as an output parameter

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

Clear

This method clears the connection string contents.

Declaration

// C#
public override void Clear();

Remarks

All key/value pairs are removed from the OracleConnectionStringBuilder object and the ConnectionString property is set to Empty.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

ContainsKey

This method indicates whether or not a specific attribute in the connection string is supported by ODP.NET.

Declaration

// C#
public override bool ContainsKey(string keyword);

Parameters

	
keyword

The attribute being verified.

Return Value

Returns true if the specified attribute exists; otherwise, returns false.

Exceptions

ArgumentNullException - The specified attribute is null.

Remarks

This method indicates if the attribute is part of the provider-supported attributes. It does not indicate if the user added the attribute to the connection string.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

Remove

This method removes the entry corresponding to the specified attribute from the connection string.

Declaration

// C#
public override bool Remove(string keyword);

Parameters

	
keyword

The attribute that specifies the entry to be removed.

Return Value

Returns true if the attribute existed in the connection string and the corresponding entry was removed; otherwise, returns false.

Exceptions

ArgumentNullException - The specified attribute is null.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

TryGetValue

This method returns the value corresponding to the supplied attribute, as an output parameter.

Declaration

// C#
public override bool TryGetValue(string keyword, out object value);

Parameters

	
keyword

The attribute for which the value is being retrieved.

	
value

The value of the supplied attribute.

Sets value to the default value if the attribute is not present in the connection string.

Return Value

Returns true if the value that corresponds to the attribute has been successfully retrieved; otherwise, returns false. If the attribute is not present in the connection string, returns false and sets the value to null.

Exceptions

ArgumentNullException - The specified attribute is null.

Remarks

If the function returns false, sets value to null.

If the attribute is not present in the connection string, sets value to the default value.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleConnectionStringBuilder Class

	
OracleConnectionStringBuilder Members

OracleDataSourceEnumerator Class

An OracleDataSourceEnumerator object allows applications to generically obtain a collection of data sources to connect to.

Supported Only in ADO.NET 2.0-Compliant ODP.NET

Class Inheritance

System.Object

 System.DbDataSourceEnumerator

 Oracle.DataAccess.Client.OracleDataSourceEnumerator

Declaration

// C#
public sealed class OracleDataSourceEnumerator : DbDataSourceEnumerator

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

// C#

using System;
using System.Data;
using System.Data.Common;
using Oracle.DataAccess.Client;

class DataSourceEnumSample
{
 static void Main()
 {
 string ProviderName = "Oracle.DataAccess.Client";

 DbProviderFactory factory = DbProviderFactories.GetFactory(ProviderName);

 if (factory.CanCreateDataSourceEnumerator)
 {
 DbDataSourceEnumerator dsenum = factory.CreateDataSourceEnumerator();
 DataTable dt = dsenum.GetDataSources();

 // Print the first column/row entry in the DataTable
 Console.WriteLine(dt.Columns[0] + " : " + dt.Rows[0][0]);
 Console.WriteLine(dt.Columns[1] + " : " + dt.Rows[0][1]);
 Console.WriteLine(dt.Columns[2] + " : " + dt.Rows[0][2]);
 Console.WriteLine(dt.Columns[3] + " : " + dt.Rows[0][3]);
 Console.WriteLine(dt.Columns[4] + " : " + dt.Rows[0][4]);
 }
 else
 Console.Write("Data source enumeration is not supported by provider");
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 2.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataSourceEnumerator Members

	
OracleDataSourceEnumerator Public Methods

OracleDataSourceEnumerator Members

OracleDataSourceEnumerator members are listed in the following tables.

OracleDataSourceEnumerator Public Methods

OracleDataSourceEnumerator Public Methods are listed in Table 7-10.

Table 7-10 OracleDataSourceEnumerator Method

	Method	Description
	
GetDataSources

	
Returns a DataTable object with information on all the TNS alias entries in the tnsnames.ora file

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataSourceEnumerator Class

OracleDataSourceEnumerator Public Methods

The OracleDataSourceEnumerator static method is listed in Table 7-11.

Table 7-11 OracleDataSourceEnumerator Method

	Method	Description
	
GetDataSources

	
Returns a DataTable object with information on all the TNS alias entries in the tnsnames.ora file

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataSourceEnumerator Class

	
OracleDataSourceEnumerator Members

GetDataSources

This method returns a DataTable object with information on all the TNS alias entries in the tnsnames.ora file.

Declaration

// C#
public override DataTable GetDataSources();

Return Value

A DataTable object.

Remarks

This method returns a DataTable object for each TNS Alias entry that exists in the tnsnames.ora file.

If the tnsnames.ora file is not found, then the returned DataTable object is empty.

The following columns are returned for each row, but only the InstanceName column is populated.

	
InstanceName (type: System.String)

	
ServerName (type: System.String)

	
ServiceName (type: System.String)

	
Protocol (type: System.String)

	
Port (type: System.String)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDataSourceEnumerator Class

	
OracleDataSourceEnumerator Members

8 Database Change Notification

This chapter describes Oracle Data Provider for .NET Change Notification Classes, Event Delegates, and Enumerations, which support Continuous Query Notification.

	
Note:

Database Change Notification is known as Continuous Query Notification in Oracle database documentation.

	
See Also:

"Database Change Notification Support"

This chapter contains these topics:

	
OracleDependency Class

	
OracleNotificationRequest Class

	
OracleNotificationEventArgs Class

	
OnChangeEventHandler Delegate

	
OracleRowidInfo Enumeration

	
OracleNotificationType Enumeration

	
OracleNotificationSource Enumeration

	
OracleNotificationInfo Enumeration

OracleDependency Class

An OracleDependency class represents a dependency between an application and an Oracle database, enabling the application to get notifications whenever the data of interest or the state of the Oracle database changes.

Class Inheritance

System.Object

 Oracle.DataAccess.Client.OracleDependency

Declaration

// C#
public sealed class OracleDependency

Thread Safety

All public static methods are thread-safe, although methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

Comment: Not supported in a .NET stored procedure

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Members

	
OracleDependency Constructors

	
OracleDependency Static Fields

	
OracleDependency Static Methods

	
OracleDependency Methods

	
OracleDependency Properties

	
OracleDependency Events

OracleDependency Members

OracleDependency members are listed in the following tables.

OracleDependency Constructors

OracleDependency constructors are listed in Table 8-1.

Table 8-1 OracleDependency Constructors

	Constructors	Description
	
OracleDependency Constructors

	
Instantiates a new instance of OracleDependency class (Overloaded)

OracleDependency Static Fields

The OracleDependency static field is listed in Table 8-2.

Table 8-2 OracleDependency Static Field

	Static Field	Description
	
Port

	
Indicates the port number that the notification listener listens on, for database notifications

OracleDependency Static Methods

OracleDependency static methods are listed in Table 8-3.

Table 8-3 OracleDependency Static Methods

	Static Methods	Description
	
Equals

	
Inherited from System.Object

	
GetOracleDependency

	
Returns an OracleDependency instance based on the specified unique identifier

OracleDependency Properties

OracleDependency properties are listed in Table 8-4.

Table 8-4 OracleDependency Properties

	Properties	Description
	
DataSource

	
Indicates the data source associated with the OracleDependency instance

	
HasChanges

	
Indicates whether or not there is any change in the database associated with this dependency

	
Id

	
Represents the unique identifier for the OracleDependency instance

	
IsEnabled

	
Specifies whether or not the dependency is enabled between the application and the database

	
QueryBasedNotification

	
Specifies whether the change notification registration is object-based or query-based

	
RegisteredQueryIDs

	
Provides a list of CHANGE_NOTIFICATION_QUERY_IDs

	
RegisteredResources

	
Indicates the database resources that are registered in the notification registration

	
RowidInfo

	
Specifies whether or not ROWID information is part of change notification events fired whenever data changes on the database

	
UserName

	
Indicates the database user name associated with the OracleDependency instance

OracleDependency Methods

OracleDependency methods are listed in Table 8-5.

Table 8-5 OracleDependency Methods

	Methods	Description
	
AddCommandDependency

	
Binds the OracleDependency instance to the specified OracleCommand instance

	
Equals

	
Inherited from System.Object

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
RemoveRegistration

	
Removes the specified dependency between the application and the database

	
ToString

	
Inherited from System.Object

OracleDependency Events

The OracleDependency event is listed in Table 8-6.

Table 8-6 OracleDependency Events

	Event	Description
	
OnChange

	
An event that is sent when a database notification associated with the dependency is received from the database

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

OracleDependency Constructors

OracleDependency constructors create instances of the OracleDependency class.

Overload List:

	
OracleDependency ()

This constructor creates an instance of the OracleDependency class.

	
OracleDependency(OracleCommand)

This constructor creates an instance of the OracleDependency class and binds it to the specified OracleCommand instance.

	
OracleDependency(OracleCommand, bool, int, bool)

This constructor creates an instance of the OracleDependency class and binds it to the specified OracleCommand instance, specifying whether or not a notification is to be removed upon notification, the timeout value of the notification registration, and the persistence of the notification.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

OracleDependency ()

This constructor creates an instance of the OracleDependency class.

Declaration

// C#
public OracleDependency ()

Remarks

Using this constructor does not bind any OracleCommand to the newly constructed OracleDependency. Use the AddCommandDependency method to do so.

	
Note:

The dependency between the application and the database is not established when the OracleDependency instance is created. The dependency is established when the command that is associated with this dependency is executed.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

OracleDependency(OracleCommand)

This constructor creates an instance of the OracleDependency class and binds it to an OracleCommand instance.

Declaration

// C#
public OracleDependency (OracleCommand cmd)

Parameters

	
cmd

The command that the OracleDependecy object binds to.

Exceptions

ArgumentNullException - The cmd parameter is null.

InvalidOperationException - The specified OracleCommand instance already contains a notification request.

Remarks

When this OracleDependency constructor binds the OracleCommand instance to an OracleDependency instance, it causes the creation of an OracleNotificationRequest instance and then sets that OracleNotificationRequest instance to the OracleCommand.Notification property.

The Continuous Query Notification is registered with the database, when the command is executed. Any of the command execution methods (for example, ExecuteNonQuery, ExecuteReader, and so on) will register the notification request. An OracleDependency may be bound to more than one OracleCommand. When one of these OracleCommand object statements is executed, the statement is registered with the associated OracleCommand. Although the registration happens on each OracleCommand separately, one OracleDependency can be responsible for detecting and sending notifications that occur for all OracleCommand objects that the OracleDependency is associated with. The OnChangeEventArgs that is passed to the application for the OnChange event provides information on what has changed in the database.

The OracleNotificationRequest instance that is created by this constructor has the following default property values:

	
IsNotifiedOnce is set to the value True.

	
Timeout is set to 50,000 seconds.

	
IsPersistent is set to the value False, that is, the invalidation message is not persistent, but is stored in an in-memory queue before delivery.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

OracleDependency(OracleCommand, bool, int, bool)

This constructor creates an instance of the OracleDependency class and binds it to the specified OracleCommand instance, while specifying whether or not a registration is to be removed upon notification, the timeout value of the notification registration, and the persistence of the notification.

Declaration

// C#
public OracleDependency (OracleCommand cmd, bool isNotifiedOnce, long timeout,
 bool isPersistent)

Parameters

	
cmd

The command associated with the Continuous Query Notification request.

	
isNotifiedOnce

An indicator that specifies whether or not the registration is removed automatically once the notification occurs.

	
timeout

The amount of time, in seconds, that the registration stays active. When timeout is set to 0, the registration never expires. The valid values for timeout are between 0 and 4294967295.

	
isPersistent

Indicates whether or not the invalidation message should be queued persistently in the database before delivery. If the isPersistent parameter is set to True, the message is queued persistently in the database and cannot be lost upon database failures or shutdowns. If the isPersistent property is set to False, the message is stored in an in-memory queue before delivery and might be lost.

Database performance is faster if the message is stored in an in-memory queue rather than in the database queue.

Exceptions

ArgumentNullException - The cmd parameter is null.

ArgumentOutOfRangeException - The specified timeout is invalid.

InvalidOperationException - The specified OracleCommand instance already contains a notification request.

Remarks

When this OracleDependency constructor binds the OracleCommand instance to an OracleDependency instance, it causes the creation of an OracleNotificationRequest instance and then sets that OracleNotificationRequest instance to the OracleCommand.Notification property.

The Continuous Query Notification is registered with the database, when the command is executed. Any of the command execution methods (for example, ExecuteNonQuery, ExecuteReader, and so on) will register the notification request. An OracleDependency may be bound to more than one OracleCommand. When one of these OracleCommand object statements is executed, the statement is registered with the associated OracleCommand. Although the registration happens on each OracleCommand separately, one OracleDependency can be responsible for detecting and sending notifications that occur for all OracleCommand objects that the OracleDependency is associated with. The OnChangeEventArgs that is passed to the application for the OnChange event provides information on what has changed in the database.

The OracleNotificationRequest instance that is created by this constructor has the following default property values:

	
IsNotifiedOnce is set to the specified value.

	
Timeout is set to the specified value.

	
IsPersistent is set to the specified value.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

OracleDependency Static Fields

The OracleDependency static field is listed in Table 8-7.

Table 8-7 OracleDependency Static Field

	Static Field	Description
	
Port

	
Indicates the port number that the notification listener listens on, for database notifications

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

Port

This static field indicates the port number that the notification listener listens on, for database notifications.

Declaration

// C#
public static int Port{get; set}

Property Value

An int value that represents the number of the port that listens for the database notifications. If the port number is set to -1, a random port number is assigned for the listener when the listener is started. Otherwise, the specified port number is used to start the listener.

Exceptions

ArgumentOutOfRangeException - The port number is set to a negative value.

InvalidOperationException - The port number is being changed after the listener has started.

Remarks

The port number specified by the OracleDependency.Port static field is used by the notification listener that runs within the same application domain as ODP.NET. This port number receives Continuous Query Notifications from the database. One notification listener is capable of listening to all Continuous Query Notifications and therefore, only one notification listener is created for each application domain.

The notification listener is created when a command associated with an OracleDependency object is executed for the first time during the application domain lifetime. The port number specified for the OracleDependency.Port static field is used by the listener for its lifetime. The OracleDependency.Port static field can be changed after the creation of the notification listener, but doing so does not affect the actual port number that the notification listener listens on.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

OracleDependency Static Methods

OracleDependency static methods are listed in Table 8-8.

Table 8-8 OracleDependency Static Methods

	Static Methods	Description
	
Equals

	
Inherited from System.Object

	
GetOracleDependency

	
Returns an OracleDependency instance based on the specified unique identifier

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

GetOracleDependency

This static method returns an OracleDependency instance based on the specified unique identifier.

Declaration

// C#
public static OracleDependency GetOracleDependency(string guid)

Parameters

	
guid

The string representation of the unique identifier of an OracleDependency instance.

Exceptions

ArgumentException - The specified unique identifier cannot locate an OracleDependency instance.

Return Value

An OracleDependency instance that has the specified guid parameter.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

OracleDependency Properties

OracleDependency properties are listed in Table 8-9.

Table 8-9 OracleDependency Properties

	Properties	Description
	
DataSource

	
Indicates the data source associated with the OracleDependency instance

	
HasChanges

	
Indicates whether or not there is any change in the database associated with this dependency

	
Id

	
Represents the unique identifier for the OracleDependency instance

	
IsEnabled

	
Specifies whether or not the dependency is enabled between the application and the database

	
QueryBasedNotification

	
Specifies whether the change notification registration is object-based or query-based

	
RegisteredQueryIDs

	
Provides a list of CHANGE_NOTIFICATION_QUERY_IDs

	
RegisteredResources

	
Indicates the database resources that are registered in the notification registration

	
RowidInfo

	
Specifies whether or not ROWID information is part of change notification events fired whenever data changes on the database

	
UserName

	
Indicates the database user name associated with the OracleDependency instance

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

DataSource

This property indicates the data source associated with the OracleDependency instance.

Declaration

// C#
public string DataSource{get;}

Property Value

A string that indicates the data source associated with the OracleDependency instance.

Remarks

The DataSource property is populated with the data source once the OracleCommand associated with the OracleDependency executes and registers for the notification successfully.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

HasChanges

This property indicates whether or not there is any change in the database associated with this dependency.

Declaration

// C#
public bool HasChanges{get;}

Property Value

A bool value that returns True if the database has detected changes that are associated with this dependency; otherwise, returns False.

Remarks

As an alternative to using the OnChange event, applications can check the HasChanges property to determine if there are any changes in the database associated with this dependency.

Once the HasChanges property is accessed, its value is reset to False so that the next notification can then be acknowledged.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

Id

This property represents the unique identifier for the OracleDependency instance.

Declaration

// C#
public string Id{get;}

Property Value

A string that represents the unique identifier that was generated for the OracleDependency instance when it was created.

Remarks

This property is set when the OracleDependency instance is created.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

IsEnabled

This property specifies whether or not the dependency is enabled between the application and the database.

Declaration

// C#
public bool IsEnabled {get;}

Property Value

A bool value that specifies whether or not dependency is enabled between the application and the database.

Remarks

The dependency between the application and the database is not established when the OracleDependency instance is created. The dependency is established when the command that is associated with this dependency is executed, at which time the notification request is registered with the database. The dependency ends when the notification registration is removed from the database or when it times out.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

QueryBasedNotification

This instance property specifies whether the change notification registration is object-based or query-based.

Declaration

// C#
public bool QueryBasedNotification{get; set;}

Property Value

Specifies whether the change notification registration is object-based or not.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

This property value will be ignored if it is set after the command execution that registers the command for change notification.

By default, this property is true.

ODP.NET developers can register their queries on the row level, not just the object level, beginning with Oracle Data Provider for .NET release 11.1 and Oracle Database 11g release 1 (11.1). The application only receives notification when the selected row or rows change. Query-based notifications provide developers more granularity for using client-side cached data, as they can be more specific about what changes the application needs to be notified of.

OracleNotificationType enumeration is set to Query for query-based notifications.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

RegisteredQueryIDs

This instance property provides a list of CHANGE_NOTIFICATION_QUERY_IDs.

Declaration

// C#
public ArrayList RegisteredQueryIDs {get;}

Property Value

This property is an ArrayList of CHANGE_NOTIFICATION_QUERY_IDs.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

This property provides a list of CHANGE_NOTIFICATION_QUERY_IDs that uniquely identify the query that has been registered for change notification. The notification returned from the database will also contain these IDs, allowing applications to determine the query that the notifications are for.

The QueryId at index n in RegisteredQueryIDs is for the statement at index n the RegisteredResources at index n.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

RegisteredResources

This property indicates the database resources that are registered in the notification registration.

Declaration

// C#
public ArrayList RegisteredResources{get;}

Property Value

The registered resources in the notification registration.

Remarks

The ArrayList contains all the command statement or statements that are registered for notification through this OracleDependency object. It is appropriately updated when the Continuous Query Notification is registered by a command execution.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

RowidInfo

This property specifies whether or not ROWID information is part of change notification events fired whenever data changes on the database.

Declaration

// C#
public OracleRowidInfo RowidInfo {get; set;};

Property Value

An OracleRowidInfo enumeration type that determines the inclusion of ROWID in the change notification event.

Remarks

There are three OracleRowidInfo enumeration types that are valid for this property:

	
Default includes ROWID information in the change notification event only if OracleCommand.AddRowid property is set to true or if ROWID is in the select list of the query that is registered for change notification.

	
Include includes ROWID information regardless of whether or not ROWID is in the select-list for the query.

	
Exclude excludes ROWID information regardless of whether or not ROWID is in the select-list.

For change notification registrations that involve stored procedure executions, change notification events related to the REF CURSOR contain ROWID information only if RowidInfo property is set to OracleRowidInfo.Include.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

	
"OracleRowidInfo Enumeration"

UserName

This property indicates the database user name associated with the OracleDependency instance.

Declaration

// C#
public string UserName{get;}

Property Value

A string that indicates the database user name associated with the OracleDependency instance. This database user registers the Continuous Query Notification request with the database.

Remarks

The UserName property is populated with the user name once the OracleCommand associated with the OracleDependency executes and registers for the notification successfully. Only the database user who creates the notification registration, or the database system administrator, can remove the registration.

The user specified by this property must have the CHANGE NOTIFICATION privilege to register successfully for the Continuous Query Notification with the database.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

OracleDependency Methods

OracleDependency methods are listed in Table 8-10.

Table 8-10 OracleDependency Methods

	Methods	Description
	
AddCommandDependency

	
Binds the OracleDependency instance to the specified OracleCommand instance

	
Equals

	
Inherited from System.Object

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
RemoveRegistration

	
Removes the specified dependency between the application and the database

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

AddCommandDependency

This instance method binds the OracleDependency instance to the specified OracleCommand instance.

Declaration

// C#
Public void AddCommandDependency (OracleCommand cmd);

Parameters

	
cmd

The command that is to be bound to the OracleDependency object.

Exceptions

ArgumentNullException - The cmd parameter is null.

InvalidOperationException - The specified OracleCommand instance already contains a notification request.

Remarks

An OracleDependency instance can bind to multiple OracleCommand instances.

While it binds an existing OracleDependency instance to an OracleCommand instance, the AddCommandDependency method creates an OracleNotificationRequest instance, and sets it to the specified OracleCommand.Notification property.

When this method creates an OracleNotificationRequest instance, the following OracleNotificationRequest properties are set:

	
IsNotifiedOnce is set to the value True.

	
Timeout is set to 50,000 seconds.

	
IsPersistent is set to the value False, indicating that the invalidation message is stored in an in-memory queue before delivery.

With this method, multiple commands can be associated with a single Continuous Query Notification registration request. Furthermore, the OracleNotificationRequest attribute values assigned to the OracleCommand can be changed once the association between the OracleCommand and the OracleDependency is established.

However, when multiple OracleCommand objects are associated with a single OracleDependency object, the OracleNotificationRequest attributes (Timeout, IsPersistent, and IsNotifiedOnce) of the first executed OracleCommand object are used for registration, the attributes associated with subsequent OracleCommand executions will be ignored.

Furthermore, once a command associated with an OracleDependency is executed and registered, all other subsequent command executions and registration associated with the same OracleDependency must use a connection with the same "User Id" and "Data Source" connection string attribute value settings.

Otherwise, an exception will be thrown.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

	
"OracleDependency(OracleCommand)" for OracleNotificationRequest property value

RemoveRegistration

This instance method removes the specified dependency between the application and the database. Once the registration of the dependency is removed from the database, the OracleDependency is no longer able to detect any changes that the database undergoes.

Declaration

// C#
public void RemoveRegistration(OracleConnection con)

Parameters

	
con

The connection associated with the OracleDependency instance.

Exceptions

InvalidOperationException - The associated connection is not open.

Remarks

The notification registration associated with the OracleDependency instance is removed from the database.

The OracleConnection parameter must be in an opened state. This instance method does not open the connection implicitly for the application.

An exception is thrown if the dependency is not valid.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

OracleDependency Events

The OracleDependency event is listed in Table 8-11.

Table 8-11 OracleDependency Event

	Event	Description
	
OnChange

	
An event that is sent when a database notification associated with the dependency is received from the database

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

OnChange

The OnChange event is sent when a database notification associated with the dependency is received from the database. The information related to the notification is stored in the OracleChangeNotificationEventArgs class.

Declaration

// C#
public event OnChangeEventHandler OnChange;

Remarks

The OnChange event occurs if any result set associated with the dependency changes. For objects that are part of a Transaction, notifications will be received for each modified object. This event also occurs for other actions related to database or registration status, such as database shutdowns and startups, or registration timeouts.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleDependency Class

	
OracleDependency Members

OracleNotificationRequest Class

An OracleNotificationRequest class represents a notification request to be subscribed in the database. It contains information about the request and the characteristics of the notification. Using the OracleNotificationRequest class, Oracle Data Provider for .NET can create the notification registration in the database.

Class Inheritance

System.Object

 Oracle.DataAccess.Client.OracleNotificationRequest

Declaration

// C#
public sealed class OracleNotificationRequest

Thread Safety

All public static methods are thread-safe, although methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

Comment: Not supported in a .NET stored procedure

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationRequest Members

	
OracleNotificationRequest Static Methods

	
OracleNotificationRequest Properties

	
OracleNotificationRequest Methods

OracleNotificationRequest Members

OracleNotificationRequest members are listed in the following tables.

OracleNotificationRequest Static Method

The OracleNotificationRequest static method is listed in Table 8-12.

Table 8-12 OracleNotificationRequest Static Method

	Static Method	Description
	
Equals

	
Inherited from System.Object

OracleNotificationRequest Properties

OracleNotificationRequest properties are listed in Table 8-13.

Table 8-13 OracleNotificationRequest Properties

	Properties	Description
	
IsNotifiedOnce

	
Indicates whether or not the registration is to be removed upon notification

	
IsPersistent

	
Indicates whether or not the invalidation message should be queued persistently in the database before delivery

	
Timeout

	
Specifies the time that the registration remains alive

OracleNotificationRequest Methods

OracleNotificationRequest methods are listed in Table 8-14.

Table 8-14 OracleNotificationRequest Methods

	Methods	Description
	
Equals

	
Inherited from System.Object

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationRequest Members

	
OracleNotificationRequest Class

OracleNotificationRequest Static Methods

The OracleNotificationRequest static method is listed in Table 8-15.

Table 8-15 OracleNotificationRequest Static Method

	Static Method	Description
	
Equals

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationRequest Members

	
OracleNotificationRequest Class

OracleNotificationRequest Properties

The OracleNotificationRequest properties are listed in Table 8-16.

Table 8-16 OracleNotificationRequest Properties

	Properties	Description
	
IsNotifiedOnce

	
Indicates whether or not the registration is to be removed upon notification

	
IsPersistent

	
Indicates whether or not the invalidation message should be queued persistently in the database before delivery

	
Timeout

	
Specifies the time that the registration remains alive

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationRequest Members

	
OracleNotificationRequest Class

IsNotifiedOnce

This property indicates whether or not the registration is to be removed upon notification.

Declaration

// C#
public bool IsNotifiedOnce{get; set;}

Property Value

A bool value that indicates whether or not the registration is to be removed upon notification.

Remarks

Default is true.

Modifying this property after the completion of a successful registration has no effect.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationRequest Members

	
OracleNotificationRequest Class

IsPersistent

This property indicates whether or not the invalidation message should be queued persistently in the database before delivery.

Declaration

// C#
public bool IsPersistent{get; set;}

Property Value

A bool value that indicates whether or not the invalidation message should be queued persistently in the database before delivery.

When the IsPersistent property is set to True, the message is queued persistently in the database and cannot be lost upon database failures or shutdowns. When the IsPersistent property is set to False, the message is stored in an in-memory queue before delivery and could be lost.

This property does not apply to NotificationRegistration which is always persistent.

This property only applies to the notification message after it has been sent.

Remarks

Default is false.

Modifying this property after the completion of a successful registration has no effect.

The database performs faster if the message is stored in an in-memory queue rather than a database queue.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationRequest Members

	
OracleNotificationRequest Class

Timeout

This property specifies the time, in seconds, that the registration remains alive.

Declaration

// C#
public long Timeout{get; set}

Property Value

A long value that specifies the time, in seconds, that the registration remains alive. The valid values for the Timeout property are between 0 and 4294967295. The default is 50000.

Exceptions

ArgumentOutOfRangeException - The specified Timeout is invalid.

Remarks

Modifying this property after the completion of a successful registration has no effect.

When the Timeout property is set to 0, the registration does not expire.

When the registration is removed because the registration has expired, the database sends a notification indicating the expiration.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationRequest Members

	
OracleNotificationRequest Class

OracleNotificationRequest Methods

OracleNotificationRequest methods are listed in Table 8-17.

Table 8-17 OracleNotificationRequest Methods

	Methods	Description
	
Equals

	
Inherited from System.Object

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationRequest Members

	
OracleNotificationRequest Class

OracleNotificationEventArgs Class

The OracleNotificationEventArgs class provides event data for a notification.

Class Inheritance

System.Object

 System.EventArgs

 Oracle.DataAccess.Client.OracleNotificationEventArgs

Declaration

// C#
public sealed class OracleNotificationEventArgs

Thread Safety

All public static methods are thread-safe, although methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

Comment: Not supported in a .NET stored procedure

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationEventArgs Members

	
OracleNotificationEventArgs Static Fields

	
OracleNotificationEventArgs Static Methods

	
OracleNotificationEventArgs Properties

	
OracleNotificationEventArgs Methods

OracleNotificationEventArgs Members

OracleNotificationEventArgs members are listed in the following tables.

OracleNotificationEventArgs Static Fields

The OracleNotificationEventArgs static field is listed in Table 8-18.

Table 8-18 OracleNotificationEventArgs Static Field

	Static Field	Description
	
Empty

	
Inherited from System.EventArgs

OracleNotificationEventArgs Static Methods

The OracleNotificationEventArgs static method is listed in Table 8-19.

Table 8-19 OracleNotificationEventArgs Static Method

	Static Method	Description
	
Equals

	
Inherited from System.Object

OracleNotificationEventArgs Properties

OracleNotificationEventArgs properties are listed in Table 8-20.

Table 8-20 OracleNotificationEventArgs Properties

	Properties	Description
	
Details

	
Contains detailed information about the current notification

	
Info

	
Indicates the database events for the notification

	
ResourceNames

	
Indicates the database resources related to the current notification

	
Source

	
Returns the database event source for the notification

	
Type

	
Returns the database event type for the notification

OracleNotificationEventArgs Methods

OracleNotificationEventArgs methods are listed in Table 8-21.

Table 8-21 OracleNotificationEventArgs Methods

	Methods	Description
	
Equals

	
Inherited from System.Object

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationEventArgs Class

OracleNotificationEventArgs Static Fields

The OracleNotificationEventArgs static field is listed in Table 8-22.

Table 8-22 OracleNotificationEventArgs Static Field

	Static Field	Description
	
Empty

	
Inherited from System.EventArgs

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationEventArgs Class

	
OracleNotificationEventArgs Members

OracleNotificationEventArgs Static Methods

The OracleNotificationEventArgs static method is listed in Table 8-23.

Table 8-23 OracleNotificationEventArgs Static Method

	Static Method	Description
	
Equals

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationEventArgs Class

	
OracleNotificationEventArgs Members

OracleNotificationEventArgs Properties

OracleNotificationEventArgs properties are listed in Table 8-24.

Table 8-24 OracleNotificationEventArgs Properties

	Properties	Description
	
Details

	
Contains detailed information about the current notification

	
Info

	
Indicates the database events for the notification

	
ResourceNames

	
Indicates the database resources related to the current notification

	
Source

	
Returns the database event source for the notification

	
Type

	
Returns the database event type for the notification

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationEventArgs Class

	
OracleNotificationEventArgs Members

Details

This property contains detailed information about the current notification.

Declaration

// C#
Public DataTable Details{get;}

Property Value

A DataTable instance that contains detailed information about the current notification.

Remarks

The returned DataTable object contains column data about the current notification in order as shown in Table 8-25.

Table 8-25 DataTable Object Column Data

	Name	Type	Description
	
ResourceName

	
System.String

	
The resource name of the invalidated object in the format <Schema_name>.<object_name>

	
Info

	
OracleNotificationInfo

	
The information about the database event that occurs on a resource

	
Rowid

	
System.String

	
The rowid for the invalidated table row

	
QueryId

	
Int32

	
The CHANGE_NOTIFICATION_QUERY_ID

The QueryId column contains the CHANGE_NOTIFICATION_QUERY_ID that corresponds to the pseudo-column that may have been retrieved by a SELECT statement at the time of the query-based notification. Also, the OracleDependency object maintains all the CHANGE_NOTIFICATION_QUERY_IDs that are registered with it.

For Continuous Query Notification:

	
The Details property indicates changes for each invalidated object in the notification in the data table.

	
If ROWID information is requested, then the ROWID information is populated into the Rowid column. However, if many rows are modified in a table, then the whole table is invalidated, and ROWID information is not provided. Therefore, the Rowid column contains all Null values.

	
If the database event is related to a DDL change of the table or a table drop, then the Rowid column is set to Null.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationEventArgs Class

	
OracleNotificationEventArgs Members

Info

This property indicates the database events for the notification.

Declaration

// C#
public OracleNotificationInfo Info{get;}

Property Value

An OracleNotificationInfo value that indicates the database event for the notification.

Remarks

The OracleNotificationInfo value is an enumeration type. If several events are received from the invalidation message, the Info property is set to one of the OracleNotificationInfo enumeration values associated with the database events. For example, if a table has been altered and a new row has been inserted into another table, the Info property is set to either OracleNotificationInfo.Altered or OracleNotificationInfo.Insert.

To obtain more detailed information from the invalidation message, use the Details and the ResourceNames properties.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationEventArgs Class

	
OracleNotificationEventArgs Members

	
"Details"

	
"ResourceNames"

	
"OracleNotificationInfo Enumeration"

ResourceNames

This property indicates the database resources related to the current notification.

Declaration

// C#
public string[] ResourceNames{get;}

Property Value

A string array that indicates the database resources related to the current notification.

Remarks

For Continuous Query Notification, the ResourceNames property contains information about the invalidated object names in the format <schema_name>.<object _name>. To obtain more detailed information about the changes for invalidated objects, use the Details property.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationEventArgs Class

	
OracleNotificationEventArgs Members

	
"Details"

Source

This property returns the database event source for the notification.

Declaration

// C#
public OracleNotificationSource Source{get;}

Property Value

The OracleNotificationSource value for the notification.

Remarks

The OracleNotificationSource value is an enumeration type. If several event sources are received from the notification message, the Source property is set to one of the OracleNotificationSource enumeration values related to the database event source. For example, if a table has been altered (by the ALTER TABLE command) and a new row has been inserted into the same table, the Source property is set to either OracleNotificationSource.Object or OracleNotificationSource.Data.

For Continuous Query Notification:

	
When the Source property is set to OracleNotificationSource.Data:

	
The Info property is set to one of the following:

	
OracleNotificationInfo.Insert

	
OracleNotificationInfo.Delete

	
OracleNotificationInfo.Update

	
The ResourceNames property is set, and the elements are set to the invalidated object names.

	
The Details property contains detailed information on the change of each invalidated table.

	
When the Source property is set to OracleNotificationSource.Database:

	
The Info property is set to one of the following:

	
OracleNotificationInfo.Startup

	
OracleNotificationInfo.Shutdown

	
OracleNotificationInfo.Shutdown_Any

	
OracleNotificationInfo.Dropped

	
When the Source property is set to OracleNotificationSource.Object:

	
The Info property is set to either OracleNotificationInfo.Altered or OracleNotificationInfo.Dropped.

	
The ResourceNames property is set, and the array elements of the ResourceNames property are set to the object names that have been altered or dropped.

	
The Details property contains detailed information on the changes of the object.

	
When the Source property is set to OracleNotificationSource.Subscription:

	
The Info property is set to the following:

	
OracleNotificationInfo.End

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationEventArgs Class

	
OracleNotificationEventArgs Members

	
"OracleNotificationSource Enumeration"

Type

This property returns the database event type for the notification.

Declaration

// C#
public OracleNotificationType Type{get;}

Property Value

An OracleNotificationType enumeration value that represents the type of the database event notification.

Remarks

The OracleNotificationType value is an enumeration type. If several event types are received from the notification message, then the Type property is set to one of the OracleNotificationType enumeration values related to the database event type.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationEventArgs Class

	
OracleNotificationEventArgs Members

	
"OracleNotificationType Enumeration"

OracleNotificationEventArgs Methods

OracleNotificationEventArgs methods are listed in Table 8-26.

Table 8-26 OracleNotificationEventArgs Methods

	Methods	Description
	
Equals

	
Inherited from System.Object

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationEventArgs Class

	
OracleNotificationEventArgs Members

OnChangeEventHandler Delegate

The OnChangeEventHandler delegate represents the signature of the method that handles the notification.

Declaration

// C#
public delegate void OnChangeEventHandler(object sender,
 OracleNotificationEventArgs args);

Parameters

	
sender

The source of the event.

	
args

The OracleNotificationEventArgs instance that contains the event data.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

Comment: Not supported in a .NET stored procedure

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleNotificationEventArgs Class

	
OracleNotificationEventArgs Members

OracleRowidInfo Enumeration

OracleRowidInfo enumeration values specify whether ROWID information is included as part of the ChangeNotificationEventArgs or not.

Table 8-28 lists all the OracleRowidInfoenumeration values with a description of each enumerated value.

Table 8-27 OracleRowidInfo Members

	Member Name	Description
	
Default

	
ROWID information is included only if OracleCommand.AddRowid property is set to true or if ROWID column is explicitly included in the query.

	
Include

	
ROWID information is included regardless of whether ROWID is included in the select-list of the query or not.

	
Exclude

	
ROWID information is not included regardless of whether ROWID is included in the select-list of the query or not.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
"RowidInfo"

OracleNotificationType Enumeration

OracleNotificationType enumerated values specify the different types that cause the notification.

Table 8-28 lists all the OracleNotificationType enumeration values with a description of each enumerated value.

Table 8-28 OracleNotificationType Members

	Member Name	Description
	
Change

	
A change occurs in the database.

	
Subscribe

	
A change occurs in the subscription.

	
Query

	
A query-based change occurs in the database

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

"Oracle.DataAccess.Client Namespace"

OracleNotificationSource Enumeration

OracleNotificationSource enumerated values specify the different sources that cause notification.

Table 8-29 lists all the OracleNotificationSource enumeration values with a description of each enumerated value.

Table 8-29 OracleNotificationSource Members

	Member Name	Description
	
Data

	
The data in a table has changed.

	
Database

	
A database event such as a database startup or shutdown occurs.

	
Object

	
A database object is altered or dropped.

	
Subscription

	
The subscription is changed.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

"Oracle.DataAccess.Client Namespace"

OracleNotificationInfo Enumeration

OracleNotificationInfo enumerated values specify the database event that causes the notification.

Table 8-30 lists all the OracleNotificationInfo enumeration values with a description of each enumerated value.

Table 8-30 OracleNotificationInfo Members

	Member Name	Description
	
Insert

	
A row is inserted.

	
Delete

	
A row is deleted.

	
Update

	
A row is updated.

	
Startup

	
A database starts.

	
Shutdown

	
A database shuts down.

	
Shutdown_Any

	
A database instance in a Real Application Cluster (RAC) environment shuts down.

	
Alter

	
An object is altered.

	
Drop

	
An object or database is dropped.

	
End

	
A registration is removed.

	
Error

	
A notification error occurs.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

"Oracle.DataAccess.Client Namespace"

9 Oracle Data Provider for .NET Globalization Classes

This chapter describes the ODP.NET globalization classes.

This chapter contains these topics:

	
OracleGlobalization Class

OracleGlobalization Class

The OracleGlobalization class is used to obtain and set the Oracle globalization settings of the session, thread, and local computer (read-only).

Class Inheritance

System.Object

 Oracle.DataAccess.Client.OracleGlobalization

Declaration

public sealed class OracleGlobalization : ICloneable, IDisposable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

An exception is thrown for invalid property values. All newly set property values are validated, except the TimeZone property.

Changing the OracleGlobalization object properties does not change the globalization settings of the session or the thread. Either the SetSessionInfo method of the OracleConnection object or the SetThreadInfo method of the OracleGlobalization object must be called to alter the session's and thread's globalization settings, respectively.

Example

// C#

using System;
using Oracle.DataAccess.Client;

class OracleGlobalizationSample
{
 static void Main()
 {
 // Get thread's globalization info
 OracleGlobalization glob = OracleGlobalization.GetThreadInfo();

 // Prints "glob.Language = AMERICAN"
 Console.WriteLine("glob.Language = " + glob.Language);

 // Set language on thread's globalization info
 glob.Language = "FRENCH";
 OracleGlobalization.SetThreadInfo(glob);
 OracleGlobalization.GetThreadInfo(glob);

 // Prints "glob.Language = FRENCH"
 Console.WriteLine("glob.Language = " + glob.Language);

 glob.Dispose();
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Members

	
OracleGlobalization Static Methods

	
OracleGlobalization Properties

	
OracleGlobalization Public Methods

	
Oracle Database SQL Reference

	
Oracle Database Globalization Support Guide

OracleGlobalization Members

OracleGlobalization members are listed in the following tables.

OracleGlobalization Static Methods

The OracleGlobalization static methods are listed in Table 9-1.

Table 9-1 OracleGlobalization Static Methods

	Name	Description
	
GetClientInfo

	
Returns an OracleGlobalization object that represents the Oracle globalization settings of the local computer (Overloaded)

	
GetThreadInfo

	
Returns or refreshes an OracleGlobalization instance that represents Oracle globalization settings of the current thread (Overloaded)

	
SetThreadInfo

	
Sets Oracle globalization parameters to the current thread

OracleGlobalization Properties

The OracleGlobalization properties are listed in Table 9-2.

Table 9-2 OracleGlobalization Properties

	Name	Description
	
Calendar

	
Specifies the calendar system

	
ClientCharacterSet

	
Specifies a client character set

	
Comparison

	
Specifies a method of comparison for WHERE clauses and comparison in PL/SQL blocks

	
Currency

	
Specifies the string to use as a local currency symbol for the L number format element

	
DateFormat

	
Specifies the date format for Oracle Date type as a string

	
DateLanguage

	
Specifies the language used to spell day and month names and date abbreviations

	
DualCurrency

	
Specifies the dual currency symbol, such as Euro, for the U number format element

	
ISOCurrency

	
Specifies the string to use as an international currency symbol for the C number format element

	
Language

	
Specifies the default language of the database

	
LengthSemantics

	
Enables creation of CHAR and VARCHAR2 columns using either byte or character (default) length semantics

	
NCharConversionException

	
Determines whether or not data loss during an implicit or explicit character type conversion reports an error

	
NumericCharacters

	
Specifies the characters used for the decimal character and the group separator character for numeric values in strings

	
Sort

	
Specifies the collating sequence for ORDER by clause

	
Territory

	
Specifies the name of the territory

	
TimeStampFormat

	
Specifies the string format for TimeStamp types

	
TimeStampTZFormat

	
Specifies the string format for TimeStampTZ types

	
TimeZone

	
Specifies the time zone region name

OracleGlobalization Public Methods

OracleGlobalization public methods are listed in Table 9-6.

Table 9-3 OracleGlobalization Public Methods

	Public Method	Description
	
Clone

	
Creates a copy of an OracleGlobalization object

	
Dispose

	
Inherited from System.ComponentModel.Component

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

OracleGlobalization Static Methods

The OracleGlobalization static methods are listed in Table 9-4.

Table 9-4 OracleGlobalization Static Methods

	Name	Description
	
GetClientInfo

	
Returns an OracleGlobalization object that represents the Oracle globalization settings of the local computer (Overloaded)

	
GetThreadInfo

	
Returns or refreshes an OracleGlobalization instance that represents Oracle globalization settings of the current thread (Overloaded)

	
SetThreadInfo

	
Sets Oracle globalization parameters to the current thread

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

GetClientInfo

GetClientInfo returns an OracleGlobalization object instance that represents the Oracle globalization settings of the local computer.

Overload List:

	
GetClientInfo()

This method returns an OracleGlobalization instance that represents the globalization settings of the local computer.

	
GetClientInfo(OracleGlobalization)

This method refreshes the provided OracleGlobalization object with the globalization settings of the local computer.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

GetClientInfo()

This method returns an OracleGlobalization instance that represents the globalization settings of the local computer.

Declaration

// C#
public static OracleGlobalization GetClientInfo();

Return Value

An OracleGlobalization instance.

Example

// C#

using System;
using Oracle.DataAccess.Client;

class GetClientInfoSample
{
 static void Main()
 {
 // Get client's globalization info
 OracleGlobalization glob = OracleGlobalization.GetClientInfo();

 // Prints "glob.Language = AMERICAN"
 Console.WriteLine("glob.Language = " + glob.Language);

 glob.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

GetClientInfo(OracleGlobalization)

This method refreshes the provided OracleGlobalization object with the globalization settings of the local computer.

Declaration

// C#
public static void GetClientInfo(OracleGlobalization oraGlob);

Parameters

	
oraGlob

The OracleGlobalization object being updated.

Example

// C#

using System;
using Oracle.DataAccess.Client;

class GetClientInfoSample
{
static void Main()
{
 // Get client's globalization info
 OracleGlobalization glob = OracleGlobalization.GetClientInfo();

 // Prints "glob.Language = AMERICAN"
 Console.WriteLine("glob.Language = " + glob.Language);

 // Get client's globalization info using overload
 OracleGlobalization.GetClientInfo(glob);

 // Prints "glob.Language = AMERICAN"
 Console.WriteLine("glob.Language = " + glob.Language);

 glob.Dispose();
}
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

GetThreadInfo

GetThreadInfo returns or refreshes an OracleGlobalization instance.

Overload List:

	
GetThreadInfo()

This method returns an OracleGlobalization object instance of the current thread.

	
GetThreadInfo(OracleGlobalization)

This method refreshes the OracleGlobalization object instance with the globalization settings of the current thread.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

GetThreadInfo()

This method returns an OracleGlobalization instance of the current thread.

Declaration

// C#
public static OracleGlobalization GetThreadInfo();

Return Value

An OracleGlobalization instance.

Remarks

Initially, GetThreadInfo() returns an OracleGlobalization object that has the same property values as that returned by GetClientInfo(), unless the application changes it by invoking SetThreadInfo().

Example

// C#

using System;
using Oracle.DataAccess.Client;

class GetThreadInfoSample
{
 static void Main()
 {
 // Get thread's globalization info
 OracleGlobalization glob = OracleGlobalization.GetThreadInfo();

 // Prints "glob.Language = AMERICAN"
 Console.WriteLine("glob.Language = " + glob.Language);

 // Get thread's globalization info using overloaded
 OracleGlobalization.GetThreadInfo(glob);

 // Prints "glob.Language = AMERICAN"
 Console.WriteLine("glob.Language = " + glob.Language);

 glob.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

GetThreadInfo(OracleGlobalization)

This method refreshes the OracleGlobalization object with the globalization settings of the current thread.

Declaration

// C#
public static void GetThreadInfo(OracleGlobalization oraGlob);

Parameters

	
oraGlob

The OracleGlobalization object being updated.

Remarks

Initially GetThreadInfo() returns an OracleGlobalization object that has the same property values as that returned by GetClientInfo(), unless the application changes it by invoking SetThreadInfo().

Example

// C#

using System;
using Oracle.DataAccess.Client;

class GetThreadInfoSample
{
 static void Main()
 {
 // Get thread's globalization info
 OracleGlobalization glob = OracleGlobalization.GetThreadInfo();

 // Prints "glob.Language = AMERICAN"
 Console.WriteLine("glob.Language = " + glob.Language);

 // Get thread's globalization info using overloaded
 OracleGlobalization.GetThreadInfo(glob);

 // Prints "glob.Language = AMERICAN"
 Console.WriteLine("glob.Language = " + glob.Language);

 glob.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

SetThreadInfo

This method sets Oracle globalization parameters to the current thread.

Declaration

// C#
public static void SetThreadInfo(OracleGlobalization oraGlob);

Parameters

	
oraGlob

An OracleGlobalization object.

Remarks

Any .NET string conversions to and from ODP.NET Types, as well as ODP.NET Type constructors, use the globalization property values where applicable. For example, when constructing an OracleDate structure from a .NET string, that string is expected to be in the format specified by the OracleGlobalization.DateFormat property of the thread.

Example

// C#

using System;
using Oracle.DataAccess.Client;

class SetThreadInfoSample
{
 static void Main()
 {
 // Get thread's globalization info
 OracleGlobalization glob1 = OracleGlobalization.GetThreadInfo();

 // Prints "glob1.Language = AMERICAN"
 Console.WriteLine("glob1.Language = " + glob1.Language);

 // Set language on thread's globalization info
 glob1.Language = "FRENCH";
 OracleGlobalization.SetThreadInfo(glob1);
 OracleGlobalization glob2 = OracleGlobalization.GetThreadInfo();

 // Prints "glob2.Language = FRENCH"
 Console.WriteLine("glob2.Language = " + glob2.Language);

 glob1.Dispose();
 glob2.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

OracleGlobalization Properties

The OracleGlobalization properties are listed in Table 9-5.

Table 9-5 OracleGlobalization Properties

	Name	Description
	
Calendar

	
Specifies the calendar system

	
ClientCharacterSet

	
Specifies a client character set

	
Comparison

	
Specifies a method of comparison for WHERE clauses and comparison in PL/SQL blocks

	
Currency

	
Specifies the string to use as a local currency symbol for the L number format element

	
DateFormat

	
Specifies the date format for Oracle Date type as a string

	
DateLanguage

	
Specifies the language used to spell day and month names and date abbreviations

	
DualCurrency

	
Specifies the dual currency symbol, such as Euro, for the U number format element

	
ISOCurrency

	
Specifies the string to use as an international currency symbol for the C number format element

	
Language

	
Specifies the default language of the database

	
LengthSemantics

	
Enables creation of CHAR and VARCHAR2 columns using either byte or character (default) length semantics

	
NCharConversionException

	
Determines whether or not data loss during an implicit or explicit character type conversion reports an error

	
NumericCharacters

	
Specifies the characters used for the decimal character and the group separator character for numeric values in strings

	
Sort

	
Specifies the collating sequence for ORDER by clause

	
Territory

	
Specifies the name of the territory

	
TimeStampFormat

	
Specifies the string format for TimeStamp types

	
TimeStampTZFormat

	
Specifies the string format for TimeStampTZ types

	
TimeZone

	
Specifies the time zone region name

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

Calendar

This property specifies the calendar system.

Declaration

// C#
public string Calendar {get; set;}

Property Value

A string representing the Calendar.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the NLS_CALENDAR setting of the local computer. This value is the same regardless of whether or not the OracleGlobalization object represents the settings of the client, thread, or session.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

ClientCharacterSet

This property specifies a client character set.

Declaration

// C#
public string ClientCharacterSet {get;}

Property Value

A string that the provides the name of the character set of the local computer.

Remarks

The default value is the character set of the local computer.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

Comparison

This property represents a method of comparison for WHERE clauses and comparison in PL/SQL blocks.

Declaration

// C#
public string Comparison {get; set;}

Property Value

A string that provides the name of the method of comparison.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the NLS_COMP setting of the local computer.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

Currency

This property specifies the string to use as a local currency symbol for the L number format element.

Declaration

// C#
public string Currency {get; set;}

Property Value

The string to use as a local currency symbol for the L number format element.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the NLS_CURRENCY setting of the local computer.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

	
Oracle Database SQL Reference for further information on the L number format element

DateFormat

This property specifies the date format for Oracle Date type as a string.

Declaration

// C#
public string DateFormat {get; set;}

Property Value

The date format for Oracle Date type as a string

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the NLS_DATE_FORMAT setting of the local computer.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

DateLanguage

This property specifies the language used to spell names of days and months, and date abbreviations (for example: a.m., p.m., AD, BC).

Declaration

// C#
public string DateLanguage {get; set;}

Property Value

A string specifying the language.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the NLS_DATE_LANGUAGE setting of the local computer.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

DualCurrency

This property specifies the dual currency symbol, such as Euro, for the U number format element.

Declaration

// C#
public string DualCurrency {get; set;}

Property Value

A string that provides the dual currency symbol.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the NLS_DUAL_CURRENCY setting of the local computer.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

	
Oracle Database SQL Reference for further information on the U number format element

ISOCurrency

This property specifies the string to use as an international currency symbol for the C number format element.

Declaration

// C#
public string ISOCurrency {get; set;}

Property Value

The string used as an international currency symbol.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the NLS_ISO_CURRENCY setting of the local computer.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

	
Oracle Database SQL Reference for further information on the C number format element

Language

This property specifies the default language of the database.

Declaration

// C#
public string Language {get; set;}

Property Value

The default language of the database.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the NLS_LANGUAGE setting of the local computer.

Language is used for messages, day and month names, and sorting algorithms. It also determines NLS_DATE_LANGUAGE and NLS_SORT parameter values.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

LengthSemantics

This property indicates whether or not CHAR and VARCHAR2 columns use byte or character (default) length semantics.

Declaration

// C#
public string LengthSemantics {get; set;}

Property Value

A string that indicates either byte or character length semantics.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the NLS_LENGTH_SEMANTICS setting of the local computer.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

NCharConversionException

This property determines whether or not data loss during an implicit or explicit character type conversion reports an error.

Declaration

// C#
public bool NCharConversionException {get; set;}

Property Value

A string that indicates whether or not a character type conversion causes an error message.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value of NLS_NCHAR_CONV_EXCP is False, unless it is overridden by a setting in the INIT.ORA file.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

NumericCharacters

This property specifies the characters used for the decimal character and the group separator character for numeric values in strings.

Declaration

// C#
public string NumericCharacters {get; set;}

Property Value

A string that represents the characters used.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the NLS_NUMERIC_CHARACTERS setting of the local computer.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

Sort

This property specifies the collating sequence for ORDER by clause.

Declaration

// C#
public string Sort {get; set;}

Property Value

A string that indicates the collating sequence.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the NLS_SORT setting of the local computer.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

Territory

This property specifies the name of the territory.

Declaration

// C#
public string Territory {get; set;}

Property Value

A string that provides the name of the territory.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the NLS_TERRITORY setting of the local computer.

Changing this property changes other globalization properties.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

	
Oracle Database Globalization Support Guide.

TimeStampFormat

This property specifies the string format for TimeStamp types.

Declaration

// C#
public string TimeStampFormat {get; set;}

Property Value

The string format for TimeStamp types.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the NLS_TIMESTAMP_FORMAT setting of the local computer.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

TimeStampTZFormat

This property specifies the string format for TimeStampTZ types.

Declaration

// C#
public string TimeStampTZFormat {get; set;}

Property Value

The string format for TimeStampTZ types.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the NLS_TIMESTAMP_TZ_FORMAT setting of the local computer.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

TimeZone

This property specifies the time zone region name or hour offset.

Declaration

// C#
public string TimeZone {get; set;}

Property Value

The string represents the time zone region name or the time zone offset.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The default value is the time zone region name of the local computer

TimeZone is only used when the thread constructs one of the TimeStamp structures. TimeZone has no effect on the session.

TimeZone can be either an hour offset, for example, 7:00, or a valid time zone region name that is provided in V$TIMEZONE_NAMES, such as US/Pacific. Time zone abbreviations are not supported.

	
Note:

PST is a time zone region name as well as a time zone abbreviation; therefore it is accepted by OracleGlobalization.

This property returns an empty string if the OracleGlobalization object is obtained using GetSessionInfo() or GetSessionInfo(OracleGlobalization). Initially, by default, the time zone of the session is identical to the time zone of the thread. Therefore, given that the session time zone is not changed by invoking ALTER SESSION calls, the session time zone can be fetched from the client's globalization settings.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

OracleGlobalization Public Methods

OracleGlobalization public methods are listed in Table 9-6.

Table 9-6 OracleGlobalization Public Methods

	Public Method	Description
	
Clone

	
Creates a copy of an OracleGlobalization object

	
Dispose

	
Inherited from System.ComponentModel.Component

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

Clone

This method creates a copy of an OracleGlobalization object.

Declaration

// C#
public object Clone();

Return Value

An OracleGlobalization object.

Implements

ICloneable

Remarks

The cloned object has the same property values as that of the object being cloned.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleGlobalization Class

	
OracleGlobalization Members

10 Oracle Data Provider for .NET Failover Classes

This chapter describes the ODP.NET failover classes and enumerations.

This chapter contains these topics:

	
OracleFailoverEventArgs Class

	
OracleFailoverEventHandler Delegate

	
FailoverEvent Enumeration

	
FailoverReturnCode Enumeration

	
FailoverType Enumeration

OracleFailoverEventArgs Class

The OracleFailoverEventArgs class provides event data for the OracleConnection.Failover event. When database failover occurs, the OracleConnection.Failover event is triggered along with the OracleFailoverEventArgs object that stores the event data.

Class Inheritance

System.Object

 System.EventArgs

 Oracle.DataAccess.Client.OracleFailoverEventArgs

Declaration

// C#
public sealed class OracleFailoverEventArgs

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example (Oracle.DataAccess.Client only)

// Transparent Application Failover (TAF) Setup
// Refer Oracle® Database Net Services Administrator's Guide

// C#

using System;
using System.Threading;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class FailoverSample
{
 static void Main(string[] args)
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Register the event handler OnFailover
 con.Failover += new OracleFailoverEventHandler(OnFailover);

 Console.WriteLine("Wait for a failover for 5 seconds");
 Thread.Sleep(5000);

 con.Close();
 con.Dispose();
 }

 // TAF callback function
 static FailoverReturnCode OnFailover(object sender,
 OracleFailoverEventArgs eventArgs)
 {
 switch (eventArgs.FailoverEvent)
 {
 case FailoverEvent.Begin:
 {
 Console.WriteLine("FailoverEvent.Begin - Failover is starting");
 Console.WriteLine("FailoverType = " + eventArgs.FailoverType);
 break;
 }
 case FailoverEvent.End:
 {
 Console.WriteLine("FailoverEvent.End - Failover was successful");
 break;
 }
 case FailoverEvent.Reauth:
 {
 Console.WriteLine("FailoverEvent.Reauth - User reauthenticated");
 break;
 }
 case FailoverEvent.Error:
 {
 Console.WriteLine("FailoverEvent.Error - Failover was unsuccessful");

 // Sleep for 3 sec and Retry
 Thread.Sleep(3000);
 return FailoverReturnCode.Retry;
 }
 case FailoverEvent.Abort:
 {
 Console.WriteLine("FailoverEvent.Abort - Failover was unsuccessful");
 break;
 }
 default:
 {
 Console.WriteLine("Invalid FailoverEvent : " + eventArgs.FailoverEvent);
 break;
 }
 }
 return FailoverReturnCode.Success;
 }
}

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

Comment: Not supported in a .NET stored procedure

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleFailoverEventArgs Members

	
OracleFailoverEventArgs Static Methods

	
OracleFailoverEventArgs Properties

	
OracleFailoverEventArgs Public Methods

	
"OracleConnection Class"

	
Oracle Net Services Administrator's Guide

OracleFailoverEventArgs Members

OracleFailoverEventArgs members are listed in the following tables.

OracleFailoverEventArgs Static Methods

The OracleFailoverEventArgs static methods are listed in Table 10-1.

Table 10-1 OracleFailoverEventArgs Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleFailoverEventArgs Properties

The OracleFailoverEventArgs properties are listed in Table 10-2.

Table 10-2 OracleFailoverEventArgs Properties

	Name	Description
	
FailoverType

	
Specifies the type of failover the client has requested

	
FailoverEvent

	
Indicates the state of the failover

OracleFailoverEventArgs Public Methods

The OracleFailoverEventArgs public methods are listed in Table 10-3.

Table 10-3 OracleFailoverEventArgs Public Methods

	Name	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleFailoverEventArgs Class

	
"FailoverType Enumeration"

OracleFailoverEventArgs Static Methods

The OracleFailoverEventArgs static methods are listed in Table 10-1.

Table 10-4 OracleFailoverEventArgs Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleFailoverEventArgs Class

	
OracleFailoverEventArgs Members

OracleFailoverEventArgs Properties

The OracleFailoverEventArgs properties are listed in Table 10-5.

Table 10-5 OracleFailoverEventArgs Properties

	Name	Description
	
FailoverType

	
Specifies the type of failover the client has requested

	
FailoverEvent

	
Indicates the state of the failover

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleFailoverEventArgs Class

	
OracleFailoverEventArgs Members

FailoverType

This property indicates the state of the failover.

Declaration

// C#
public FailoverType FailoverType {get;}

Property Value

A FailoverType enumeration value.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleFailoverEventArgs Class

	
OracleFailoverEventArgs Members

	
"FailoverType Enumeration"

FailoverEvent

This property indicates the state of the failover.

Declaration

// C#
public FailoverEvent FailoverEvent {get;}

Property Value

A FailoverEvent enumerated value.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleFailoverEventArgs Class

	
OracleFailoverEventArgs Members

	
"FailoverEvent Enumeration"

OracleFailoverEventArgs Public Methods

The OracleFailoverEventArgs public methods are listed in Table 10-6.

Table 10-6 OracleFailoverEventArgs Public Methods

	Name	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleFailoverEventArgs Class

	
OracleFailoverEventArgs Members

OracleFailoverEventHandler Delegate

The OracleFailoverEventHandler represents the signature of the method that handles the OracleConnection.Failover event.

Declaration

// C#
public delegate FailoverReturnCode OracleFailoverEventHandler(object sender,
 OracleFailoverEventArgs eventArgs);

Parameter

	
sender

The source of the event.

	
eventArgs

The OracleFailoverEventArgs object that contains the event data.

Return Type

An int.

Remarks

To receive failover notifications, a callback function can be registered as follows:

ConObj.Failover += new OracleFailoverEventHandler(OnFailover);

The definition of the callback function OnFailover can be as follows:

public FailoverReturnCode OnFailover(object sender, OracleFailoverEventArgs eventArgs)

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

Comment: Not supported in a .NET stored procedure

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleFailoverEventArgs Class

	
OracleFailoverEventArgs Members

	
"Failover"

FailoverEvent Enumeration

FailoverEvent enumerated values are used to specify the state of the failover.

Table 10-7 lists all the FailoverEvent enumeration values with a description of each enumerated value.

Table 10-7 FailoverEvent Enumeration Values

	Member Names	Description
	
FailoverEvent.Begin

	
Indicates that failover has detected a lost connection and that failover is starting.

	
FailoverEvent.End

	
Indicates successful completion of failover.

	
FailoverEvent.Abort

	
Indicates that failover was unsuccessful, and there is no option of retrying.

	
FailoverEvent.Error

	
Indicates that failover was unsuccessful, and it gives the application the opportunity to handle the error and retry failover. The application can retry failover by returning FailoverReturnCode.Retry for the event notification.

	
FailoverEvent.Reauth

	
Indicates that a user handle has been reauthenticated. This applies to the situation where a client has multiple user sessions on a single server connection. During the initial failover, only the active user session is failed over. Other sessions are failed over when the application tries to use them. This is the value passed to the callback during these subsequent failovers.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
FailoverEvent Enumeration

	
"OracleFailoverEventArgs Class"

	
"FailoverEvent"

	
Oracle Database Oracle Clusterware and Oracle Real Application Clusters Administration and Deployment Guide

	
Oracle Net Services Reference Guide

FailoverReturnCode Enumeration

FailoverReturnCode enumerated values are passed back by the application to the ODP.NET provider to request a retry in case of a failover error, or to continue in case of a successful failover.

Table 10-8 lists the FailoverReturnCode enumeration values with a description of each enumerated value.

Table 10-8 FailoverReturnCode Enumeration Values

	Member Names	Description
	
FailoverReturnCode.Retry

	
Requests ODP.NET to retry failover in case FailoverEvent.Error is passed to the application

	
FailoverReturnCode.Success

	
Requests ODP.NET to proceed so that the application receive more notifications, if any

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
FailoverEvent Enumeration

	
"OracleFailoverEventArgs Class"

	
"FailoverEvent"

	
Oracle Database Oracle Clusterware and Oracle Real Application Clusters Administration and Deployment Guide

	
Oracle Net Services Reference Guide

FailoverType Enumeration

FailoverType enumerated values are used to indicate the type of failover event that was raised.

Table 10-9 lists all the FailoverType enumeration values with a description of each enumerated value.

Table 10-9 FailoverType Enumeration Values

	Member Names	Description
	
FailoverType.Session

	
Indicates that the user has requested only session failover.

	
FailoverType.Select

	
Indicates that the user has requested select and session failover.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
FailoverEvent Enumeration

	
"OracleFailoverEventArgs Class"

	
"FailoverType"

	
Oracle Database Oracle Clusterware and Oracle Real Application Clusters Administration and Deployment Guide

	
Oracle Net Services Reference Guide

11 Oracle Data Provider for .NET Types Classes

This chapter describes the large object and REF CURSOR objects provided by Oracle Data Provider for .NET.

This chapter contains these topics:

	
ODP.NET Types (ODP.NET LOB objects) consisting of these object classes:

	
OracleBFile Class

	
OracleBlob Class

	
OracleClob Class

	
OracleRefCursor Class

All offsets are 0-based for all ODP.NET LOB object parameters.

OracleBFile Class

An OracleBFile is an object that has a reference to BFILE data. It provides methods for performing operations on BFILEs.

	
Note:

OracleBFile is supported for applications running against Oracle8.x and later.

Class Inheritance

System.Object

 System.MarshalByRefObject

 System.IO.Stream

 Oracle.DataAccess.Types.OracleBFile

Declaration

// C#
public sealed class OracleBFile : Stream, ICloneable, INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

OracleBFile is supported for applications running against Oracle8.x and later.

Example

// Database Setup, if you have not done so yet.
/* Log on as DBA (SYS or SYSTEM) that has CREATE ANY DIRECTORY privilege.

CREATE OR REPLACE DIRECTORY MYDIR AS 'C:\TEMP';

*/

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class OracleBFileSample
{
static void Main()
{
 // Create MYDIR directory object as indicated previously and create a file
 // MyFile.txt with the text ABCDABC under C:\TEMP directory.
 // Note that the byte representation of the ABCDABC is 65666768656667

 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleBFile bFile = new OracleBFile(con, "MYDIR", "MyFile.txt");

 // Open the OracleBFile
 bFile.OpenFile();

 // Read 7 bytes into readBuffer, starting at buffer offset 0
 byte[] readBuffer = new byte[7];
 int bytesRead = bFile.Read(readBuffer, 0, 7);

 // Prints "bytesRead = 7"
 Console.WriteLine("bytesRead = " + bytesRead);

 // Prints "readBuffer = 65666768656667"
 Console.Write("readBuffer = ");
 for(int index = 0; index < readBuffer.Length; index++)
 {
 Console.Write(readBuffer[index]);
 }
 Console.WriteLine();

 // Search for the 2nd occurrence of a byte pattern {66,67}
 // starting from byte offset 1 in the OracleBFile
 byte[] pattern = new byte[2] {66, 67};
 long posFound = bFile.Search(pattern, 1, 2);

 // Prints "posFound = 6"
 Console.WriteLine("posFound = " + posFound);

 // Close the OracleBFile
 bFile.CloseFile();

 bFile.Close();
 bFile.Dispose();

 con.Close();
 con.Dispose();
}
}

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Members

	
OracleBFile Constructors

	
OracleBFile Static Fields

	
OracleBFile Static Methods

	
OracleBFile Instance Properties

	
OracleBFile Instance Methods

OracleBFile Members

OracleBFile members are listed in the following tables.

OracleBFile Constructors

OracleBFile constructors are listed in Table 11-1.

Table 11-1 OracleBFile Constructors

	Constructor	Description
	
OracleBFile Constructors

	
Creates an instance of the OracleBFile class (Overloaded)

OracleBFile Static Fields

OracleBFile static fields are listed in Table 11-2.

Table 11-2 OracleBFile Static Fields

	Field	Description
	
MaxSize

	
The static field holds the maximum number of bytes a BFILE can hold, which is 4,294,967,295 (2^32 - 1) bytes

	
Null

	
Represents a null value that can be assigned to the value of an OracleBFile instance

OracleBFile Static Methods

OracleBFile static methods are listed in Table 11-3.

Table 11-3 OracleBFile Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleBFile Instance Properties

OracleBFile instance properties are listed in Table 11-4.

Table 11-4 OracleBFile Instance Properties

	Properties	Description
	
CanRead

	
Indicates whether or not the LOB stream can be read

	
CanSeek

	
Indicates whether or not forward and backward seek operations can be performed

	
CanWrite

	
Indicates whether or not the LOB object supports writing

	
Connection

	
Indicates the connection used to read from a BFILE

	
DirectoryName

	
Indicates the directory alias of the BFILE

	
FileExists

	
Indicates whether or not the specified BFILE exists

	
FileName

	
Indicates the name of the BFILE

	
IsEmpty

	
Indicates whether the BFILE is empty or not

	
IsNull

	
Indicates whether or not the current instance has a null value

	
IsOpen

	
Indicates whether the BFILE has been opened by this instance or not

	
Length

	
Indicates the size of the BFILE data in bytes

	
Position

	
Indicates the current read position in the LOB stream

	
Value

	
Returns the data, starting from the first byte in BFILE, as a byte array

OracleBFile Instance Methods

OracleBFile instance methods are listed in Table 11-5.

Table 11-5 OracleBFile Instance Methods

	Methods	Description
	
BeginRead

	
Inherited from System.IO.Stream

	
BeginWrite

	
Not Supported

	
Clone

	
Creates a copy of an OracleBFile object

	
Close

	
Closes the current stream and releases any resources associated with the stream

	
CloseFile

	
Closes the BFILE referenced by the current BFILE instance

	
Compare

	
Compares data referenced by the two OracleBFiles

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
CopyTo

	
Copies data as specified (Overloaded)

	
Dispose

	
Releases resources allocated by this object

	
EndRead

	
Inherited from System.IO.Stream

	
EndWrite

	
Not Supported

	
Equals

	
Inherited from System.Object (Overloaded)

	
Flush

	
Not Supported

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
IsEqual

	
Compares the LOB references

	
OpenFile

	
Opens the BFILE specified by the FileName and DirectoryName

	
Read

	
Reads a specified amount of bytes from the OracleBFile instance and populates the buffer

	
ReadByte

	
Inherited from System.IO.Stream

	
Search

	
Searches for a binary pattern in the current instance of an OracleBFile

	
Seek

	
Sets the position on the current LOB stream

	
SetLength

	
Not Supported

	
ToString

	
Inherited from System.Object

	
Write

	
Not Supported

	
WriteByte

	
Not Supported

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Members

OracleBFile Constructors

OracleBFile constructors create new instances of the OracleBFile class.

Overload List:

	
OracleBFile(OracleConnection)

This constructor creates an instance of the OracleBFile class with an OracleConnection object.

	
OracleBFile(OracleConnection, string, string)

This constructor creates an instance of the OracleBFile class with an OracleConnection object, the location of the BFILE, and the name of the BFILE.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

OracleBFile(OracleConnection)

This constructor creates an instance of the OracleBFile class with an OracleConnection object.

Declaration

// C#
public OracleBFile(OracleConnection con);

Parameters

	
con

The OracleConnection object.

Exceptions

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The connection must be opened explicitly by the application. OracleBFile does not open the connection implicitly.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

OracleBFile(OracleConnection, string, string)

This constructor creates an instance of the OracleBFile class with an OracleConnection object, the location of the BFILE, and the name of the BFILE.

Declaration

// C#
public OracleBFile(OracleConnection con, string directoryName, string
 fileName);

Parameters

	
con

The OracleConnection object.

	
directoryName

The directory alias created by the CREATE DIRECTORY SQL statement.

	
fileName

The name of the external LOB.

Exceptions

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The OracleConnection must be opened explicitly by the application. OracleBFile does not open the connection implicitly.

To initialize a BFILE column using an OracleBFile instance as an input parameter of a SQL INSERT statement, directoryName and fileName must be properly set.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

OracleBFile Static Fields

OracleBFile static fields are listed in Table 11-6.

Table 11-6 OracleBFile Static Fields

	Field	Description
	
MaxSize

	
The static field holds the maximum number of bytes a BFILE can hold, which is 4,294,967,295 (2^32 - 1) bytes

	
Null

	
Represents a null value that can be assigned to the value of an OracleBFile instance

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

MaxSize

This static field holds the maximum number of bytes a BFILE can hold, which is 4,294,967,295 (2^32 - 1) bytes.

Declaration

// C#
public static readonly Int64 MaxSize = 4294967295;

Remarks

This field is useful in code that checks whether or not the operation exceeds the maximum length allowed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

Null

This static field represents a null value that can be assigned to the value of an OracleBFile instance.

Declaration

// C#
public static readonly OracleBFile Null;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

OracleBFile Static Methods

OracleBFile static methods are listed in Table 11-7.

Table 11-7 OracleBFile Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

OracleBFile Instance Properties

OracleBFile instance properties are listed in Table 11-8.

Table 11-8 OracleBFile Instance Properties

	Properties	Description
	
CanRead

	
Indicates whether or not the LOB stream can be read

	
CanSeek

	
Indicates whether or not forward and backward seek operations can be performed

	
CanWrite

	
Indicates whether or not the LOB object supports writing

	
Connection

	
Indicates the connection used to read from a BFILE

	
DirectoryName

	
Indicates the directory alias of the BFILE

	
FileExists

	
Indicates whether or not the specified BFILE exists

	
FileName

	
Indicates the name of the BFILE

	
IsEmpty

	
Indicates whether the BFILE is empty or not

	
IsNull

	
Indicates whether or not the current instance has a null value

	
IsOpen

	
Indicates whether the BFILE has been opened by this instance or not

	
Length

	
Indicates the size of the BFILE data in bytes

	
Position

	
Indicates the current read position in the LOB stream

	
Value

	
Returns the data, starting from the first byte in BFILE, as a byte array

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

CanRead

Overrides Stream

This instance property indicates whether or not the LOB stream can be read.

Declaration

// C#
public override bool CanRead{get;}

Property Value

If the LOB stream can be read, returns true; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

CanSeek

Overrides Stream

This instance property indicates whether or not forward and backward seek operations can be performed.

Declaration

// C#
public override bool CanSeek{get;}

Property Value

If forward and backward seek operations can be performed, returns true; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

CanWrite

Overrides Stream

This instance property indicates whether or not the LOB object supports writing.

Declaration

// C#
public override bool CanWrite{get;}

Property Value

BFILE is read only.

Remarks

BFILE is read-only, therefore, the boolean value is always false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

Connection

This instance property indicates the connection used to read from a BFILE.

Declaration

// C#
public OracleConnection Connection {get;}

Property Value

An object of OracleConnection.

Exceptions

ObjectDisposedException - The object is already disposed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

DirectoryName

This instance property indicates the directory alias of the BFILE.

Declaration

// C#
public string DirectoryName {get;set;}

Property Value

A string.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The value of the DirectoryName changed while the BFILE is open.

Remarks

The maximum length of a DirectoryName is 30 bytes.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

FileExists

This instance property indicates whether or not the BFILE specified by the DirectoryName and FileName exists.

Declaration

// C#
public bool FileExists {get;}

Property Value

bool

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

Unless a connection, file name, and directory name are provided, this property is set to false by default.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

FileName

This instance property indicates the name of the BFILE.

Declaration

// C#
public string FileName {get;set}

Property Value

A string that contains the BFILE name.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The value of the DirectoryName changed while the BFILE is open.

Remarks

The maximum length of a FileName is 255 bytes.

Changing the FileName property while the BFILE object is opened causes an exception.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

IsEmpty

This instance property indicates whether the BFILE is empty or not.

Declaration

// C#
public bool IsEmpty {get;}

Property Value

bool

Exceptions

ObjectDisposedException - The object is already disposed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

IsNull

This property indicates whether or not the current instance has a null value.

Declaration

// C#
public bool IsNull{get;}

Property Value

Returns true if the current instance has a null value; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

IsOpen

This instance property indicates whether the BFILE has been opened by this instance or not.

Declaration

// C#
public bool IsOpen {get;}

Property Value

A bool.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

Length

Overrides Stream

This instance property indicates the size of the BFILE data in bytes.

Declaration

// C#
public override Int64 Length {get;}

Property Value

Int64

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

Position

Overrides Stream

This instance property indicates the current read position in the LOB stream.

Declaration

// C#
public override Int64 Position{get; set;}

Property Value

An Int64 value that indicates the read position.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - The value is less than 0.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

Value

This instance property returns the data, starting from the first byte in BFILE, as a byte array.

Declaration

// C#
public byte[] Value{get;}

Property Value

A byte array.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The length of data is bound by the maximum length of the byte array. The current value of the Position property is not used or changed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

OracleBFile Instance Methods

OracleBFile instance methods are listed in Table 11-9.

Table 11-9 OracleBFile Instance Methods

	Methods	Description
	
BeginRead

	
Inherited from System.IO.Stream

	
BeginWrite

	
Not Supported

	
Clone

	
Creates a copy of an OracleBFile object

	
Close

	
Closes the current stream and releases any resources associated with the stream

	
CloseFile

	
Closes the BFILE referenced by the current BFILE instance

	
Compare

	
Compares data referenced by the two OracleBFiles

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
CopyTo

	
Copies data as specified (Overloaded)

	
Dispose

	
Releases resources allocated by this object

	
EndRead

	
Inherited from System.IO.Stream

	
EndWrite

	
Not Supported

	
Equals

	
Inherited from System.Object (Overloaded)

	
Flush

	
Not Supported

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
IsEqual

	
Compares the LOB references

	
OpenFile

	
Opens the BFILE specified by the FileName and DirectoryName

	
Read

	
Reads a specified amount of bytes from the OracleBFile instance and populates the buffer

	
ReadByte

	
Inherited from System.IO.Stream

	
Search

	
Searches for a binary pattern in the current instance of an OracleBFile

	
Seek

	
Sets the position on the current LOB stream

	
SetLength

	
Not Supported

	
ToString

	
Inherited from System.Object

	
Write

	
Not Supported

	
WriteByte

	
Not Supported

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

Clone

This instance method creates a copy of an OracleBFile object.

Declaration

// C#
public object Clone();

Return Value

An OracleBFile object.

Implements

ICloneable

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The cloned object has the same property values as that of the object being cloned.

Example

// Database Setup, if you have not done so yet.
/* Log on as DBA (SYS or SYSTEM) that has CREATE ANY DIRECTORY privilege.

CREATE OR REPLACE DIRECTORY MYDIR AS 'C:\TEMP';

*/

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class CloneSample
{
 static void Main()
 {
 // Create MYDIR directory object as indicated previously and create a file
 // MyFile.txt with the text ABCDABC under C:\TEMP directory.
 // Note that the byte representation of the ABCDABC is 65666768656667

 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleBFile bFile1 = new OracleBFile(con, "MYDIR", "MyFile.txt");

 // Prints "bFile1.Position = 0"
 Console.WriteLine("bFile1.Position = " + bFile1.Position);

 // Set the Position before calling Clone()
 bFile1.Position = 1;

 // Clone the OracleBFile
 OracleBFile bFile2 = (OracleBFile) bFile1.Clone();

 // Prints "bFile2.Position = 1"
 Console.WriteLine("bFile2.Position = " + bFile2.Position);

 bFile1.Close();
 bFile1.Dispose();

 bFile2.Close();
 bFile2.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

Close

Overrides Stream

This instance method closes the current stream and releases any resources associated with it.

Declaration

// C#
public override void Close();

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

CloseFile

This instance method closes the BFILE referenced by the current BFILE instance.

Declaration

// C#
public void CloseFile();

Remarks

No error is returned if the BFILE exists, but is not opened.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

Compare

This instance method compares data referenced by the two OracleBFiles.

Declaration

// C#
public int Compare(Int64 src_offset, OracleBFile obj, Int64 dst_offset,
 Int64 amount);

Parameters

	
src_offset

The offset of the current instance.

	
obj

The provided OracleBFile object.

	
dst_offset

The offset of the OracleBFile object.

	
amount

The number of bytes to compare.

Return Value

Returns a number that is:

	
Less than zero: if the BFILE data of the current instance is less than that of the provided BFILE data.

	
Zero: if both the BFILEs store the same data.

	
Greater than zero: if the BFILE data of the current instance is greater than that of the provided BFILE data.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - The src_offset, the dst_offset, or the amount is less than 0.

Remarks

The provided object and the current instance must be using the same connection, that is, the same OracleConnection object.

The BFILE needs to be opened using OpenFile before the operation.

Example

// Database Setup, if you have not done so yet.
/* Log on as DBA (SYS or SYSTEM) that has CREATE ANY DIRECTORY privilege.

CREATE OR REPLACE DIRECTORY MYDIR AS 'C:\TEMP';

*/

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class CompareSample
{
 static void Main()
 {
 // Create MYDIR directory object as indicated previously and create a file
 // MyFile.txt with the text ABCDABC under C:\TEMP directory.
 // Note that the byte representation of the ABCDABC is 65666768656667

 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleBFile bFile1 = new OracleBFile(con, "MYDIR", "MyFile.txt");
 OracleBFile bFile2 = new OracleBFile(con, "MYDIR", "MyFile.txt");

 // Open the OracleBFiles
 bFile1.OpenFile();
 bFile2.OpenFile();

 // Compare 2 bytes from the 1st byte of bFile1 and
 // the 5th byte of bFile2 onwards
 int result = bFile1.Compare(1, bFile2, 5, 2);

 // Prints "result = 0" (Indicates the data is identical)
 Console.WriteLine("result = " + result);

 // Close the OracleBFiles
 bFile1.CloseFile();
 bFile2.CloseFile();

 bFile1.Close();
 bFile1.Dispose();

 bFile2.Close();
 bFile2.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

CopyTo

CopyTo copies data from the current instance to the provided object.

Overload List:

	
CopyTo(OracleBlob)

This instance method copies data from the current instance to the provided OracleBlob object.

	
CopyTo(OracleBlob, Int64)

This instance method copies data from the current OracleBFile instance to the provided OracleBlob object with the specified destination offset.

	
CopyTo(Int64, OracleBlob, Int64, Int64)

This instance method copies data from the current OracleBFile instance to the provided OracleBlob object with the specified source offset, destination offset, and character amounts.

	
CopyTo(OracleClob)

This instance method copies data from the current OracleBFile instance to the provided OracleClob object.

	
CopyTo(OracleClob, Int64)

This instance method copies data from the current OracleBFile instance to the provided OracleClob object with the specified destination offset.

	
CopyTo(Int64, OracleClob, Int64, Int64)

This instance method copies data from the current OracleBFile instance to the provided OracleClob object with the specified source offset, destination offset, and amount of characters.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

CopyTo(OracleBlob)

This instance method copies data from the current instance to the provided OracleBlob object.

Declaration

// C#
public Int64 CopyTo(OracleBlob obj);

Parameters

	
obj

The OracleBlob object to which the data is copied.

Return Value

The return value is the amount copied.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - This exception is thrown if any of the following conditions exist:

	
The OracleConnection is not open or has been closed during the lifetime of the object.

	
The LOB object parameter has a different connection than the object.

Remarks

The provided object and the current instance must be using the same connection; that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

CopyTo(OracleBlob, Int64)

This instance method copies data from the current OracleBFile instance to the provided OracleBlob object with the specified destination offset.

Declaration

// C#
public Int64 CopyTo(OracleBlob obj, Int64 dst_offset);

Parameters

	
obj

The OracleBlob object to which the data is copied.

	
dst_offset

The offset (in bytes) at which the OracleBlob object is copied.

Return Value

The return value is the amount copied.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentOutOfRangeException - The dst_offset is less than 0.

InvalidOperationException - This exception is thrown if any of the following conditions exist:

	
The OracleConnection is not open or has been closed during the lifetime of the object.

	
The LOB object parameter has a different connection than the object.

Remarks

If the dst_offset is beyond the end of the OracleBlob data, spaces are written into the OracleBlob until the dst_offset is met.

The offsets are 0-based. No character conversion is performed by this operation.

The provided object and the current instance must be using the same connection; that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

CopyTo(Int64, OracleBlob, Int64, Int64)

This instance method copies data from the current OracleBFile instance to the provided OracleBlob object with the specified source offset, destination offset, and character amounts.

Declaration

// C#
public Int64 CopyTo(Int64 src_offset,OracleBlob obj,Int64 dst_offset,
 Int64 amount);

Parameters

	
src_offset

The offset (in bytes) in the current instance, from which the data is read.

	
obj

An OracleBlob object to which the data is copied.

	
dst_offset

The offset (in bytes) to which the OracleBlob object is copied.

	
amount

The amount of data to be copied.

Return Value

The return value is the amount copied.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentOutOfRangeException - The src_offset, the dst_offset, or the amount is less than 0.

InvalidOperationException - This exception is thrown if any of the following conditions exist:

	
The OracleConnection is not open or has been closed during the lifetime of the object.

	
The LOB object parameter has a different connection than the object.

Remarks

If the dst_offset is beyond the end of the OracleBlob data, spaces are written into the OracleBlob until the dst_offset is met.

The offsets are 0-based. No character conversion is performed by this operation.

The provided object and the current instance must be using the same connection; that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

CopyTo(OracleClob)

This instance method copies data from the current OracleBFile instance to the provided OracleClob object.

Declaration

// C#
public Int64 CopyTo(OracleClob obj);

Parameters

	
obj

The OracleClob object to which the data is copied.

Return Value

The return value is the amount copied.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - This exception is thrown if any of the following conditions exist:

	
The OracleConnection is not open or has been closed during the lifetime of the object.

	
The LOB object parameter has a different connection than the object.

Remarks

The provided object and the current instance must be using the same connection, that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

CopyTo(OracleClob, Int64)

This instance method copies data from the current OracleBFile instance to the provided OracleClob object with the specified destination offset.

Declaration

// C#
public Int64 CopyTo(OracleClob obj, Int64 dst_offset);

Parameters

	
obj

The OracleClob object that the data is copied to.

	
dst_offset

The offset (in characters) at which the OracleClob object is copied to.

Return Value

The amount copied.

Exceptions

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentOutOfRangeException - The dst_offset is less than 0.

InvalidOperationException - This exception is thrown if any of the following conditions exist:

	
The OracleConnection is not open or has been closed during the lifetime of the object.

	
The LOB object parameter has a different connection than the object.

Remarks

If the dst_offset is beyond the end of the OracleClob data, spaces are written into the OracleClob until the dst_offset is met.

The offsets are 0-based. No character conversion is performed by this operation.

The provided object and the current instance must be using the same connection, that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

CopyTo(Int64, OracleClob, Int64, Int64)

This instance method copies data from the current OracleBFile instance to the provided OracleClob object with the specified source offset, destination offset, and amount of characters.

Declaration

// C#
public Int64 CopyTo(Int64 src_offset,OracleClob obj,Int64 dst_offset,
 Int64 amount);

Parameters

	
src_offset

The offset (in characters) in the current instance, from which the data is read.

	
obj

An OracleClob object that the data is copied to.

	
dst_offset

The offset (in characters) at which the OracleClob object is copied to.

	
amount

The amount of data to be copied.

Return Value

The return value is the amount copied.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentOutOfRangeException - The src_offset, the dst_offset, or the amount is less than 0.

InvalidOperationException - This exception is thrown if any of the following conditions exist:

	
The OracleConnection is not open or has been closed during the lifetime of the object.

	
The LOB object parameter has a different connection than the object.

Remarks

If the dst_offset is beyond the end of the current OracleClob data, spaces are written into the OracleClob until the dst_offset is met.

The offsets are 0-based. No character conversion is performed by this operation.

The provided object and the current instance must be using the same connection, that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

Dispose

This instance method releases resources allocated by this object.

Declaration

// C#
public void Dispose();

Implements

IDisposable

Remarks

Although some properties can still be accessed, their values may not be accountable. Since resources are freed, method calls may lead to exceptions. The object cannot be reused after being disposed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

IsEqual

This instance method compares the LOB references.

Declaration

// C#
public bool IsEqual(OracleBFile obj);

Parameters

	
obj

The provided OracleBFile object.

Return Value

Returns true if the current OracleBFile and the provided OracleBFile object refer to the same external LOB. Returns false otherwise.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

Note that this method can return true even if the two OracleBFile objects return false for == or Equals() since two different OracleBFile instances can refer to the same external LOB.

The provided object and the current instance must be using the same connection; that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

OpenFile

This instance method opens the BFILE specified by the FileName and DirectoryName.

Declaration

// C#
public void OpenFile();

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

Many operations, such as Compare(), CopyTo(), Read(), and Search() require that the BFILE be opened using OpenFile before the operation.

Calling OpenFile on an opened BFILE is not operational.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

Read

Overrides Stream

This instance method reads a specified amount of bytes from the OracleBFile instance and populates the buffer.

Declaration

// C#
public override int Read(byte[] buffer, int offset, int count);

Parameters

	
buffer

The byte array buffer to be populated.

	
offset

The offset of the byte array buffer to be populated.

	
count

The amount of bytes to read.

Return Value

The return value indicates the number of bytes read from the BFILE, that is, the external LOB.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - Either the offset or the count parameter is less than 0 or the offset is greater than or equal to the buffer.Length or the offset and the count together are greater than buffer.Length.

Remarks

The LOB data is read starting from the position specified by the Position property.

Example

// Database Setup, if you have not done so yet.
/* Log on as DBA (SYS or SYSTEM) that has CREATE ANY DIRECTORY privilege.

CREATE OR REPLACE DIRECTORY MYDIR AS 'C:\TEMP';

*/

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class ReadSample
{
 static void Main()
 {
 // Create MYDIR directory object as indicated previously and create a file
 // MyFile.txt with the text ABCDABC under C:\TEMP directory.
 // Note that the byte representation of the ABCDABC is 65666768656667

 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleBFile bFile = new OracleBFile(con, "MYDIR", "MyFile.txt");

 // Open the OracleBFile
 bFile.OpenFile();

 // Read 7 bytes into readBuffer, starting at buffer offset 0
 byte[] readBuffer = new byte[7];
 int bytesRead = bFile.Read(readBuffer, 0, 7);

 // Prints "bytesRead = 7"
 Console.WriteLine("bytesRead = " + bytesRead);

 // Prints "readBuffer = 65666768656667"
 Console.Write("readBuffer = ");
 for(int index = 0; index < readBuffer.Length; index++)
 {
 Console.Write(readBuffer[index]);
 }
 Console.WriteLine();

 // Close the OracleBFile
 bFile.CloseFile();

 bFile.Close();
 bFile.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

Search

This instance method searches for a binary pattern in the current instance of an OracleBFile.

Declaration

// C#
public int Search(byte[] val, Int64 offset, Int64 nth);

Parameters

	
val

The binary pattern being searched for.

	
offset

The 0-based offset (in bytes) starting from which the OracleBFile is searched.

	
nth

The specific occurrence (1-based) of the match for which the offset is returned.

Return Value

Returns the absolute offset of the start of the matched pattern (in bytes) for the nth occurrence of the match. Otherwise, 0 is returned.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - Either the offset is less than 0 or nth is less than or equal to 0 or val.Length is greater than 16383 or nth is greater than or equal to OracleBFile.MaxSize or offset is greater than or equal to OracleBFile.MaxSize.

Remarks

The limit of the search pattern is 16383 bytes.

Example

// Database Setup, if you have not done so yet.
/* Log on as DBA (SYS or SYSTEM) that has CREATE ANY DIRECTORY privilege.

CREATE OR REPLACE DIRECTORY MYDIR AS 'C:\TEMP';

*/

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class SearchSample
{
 static void Main()
 {
 // Create MYDIR directory object as indicated previously and create a file
 // MyFile.txt with the text ABCDABC under C:\TEMP directory.
 // Note that the byte representation of the ABCDABC is 65666768656667

 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleBFile bFile = new OracleBFile(con, "MYDIR", "MyFile.txt");

 // Open the OracleBFile
 bFile.OpenFile();

 // Search for the 2nd occurrence of a byte pattern {66,67}
 // starting from byte offset 1 in the OracleBFile
 byte[] pattern = new byte[2] {66, 67};
 long posFound = bFile.Search(pattern, 1, 2);

 // Prints "posFound = 6"
 Console.WriteLine("posFound = " + posFound);

 // Close the OracleBFile
 bFile.CloseFile();

 bFile.Close();
 bFile.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

Seek

Overrides Stream

This instance method sets the position on the current LOB stream.

Declaration

// C#
public override Int64 Seek(Int64 offset, SeekOrigin origin);

Parameters

	
offset

A byte offset relative to origin.

	
origin

A value of type System.IO.SeekOrigin indicating the reference point used to obtain the new position.

Return Value

Returns an Int64 that indicates the position.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

If offset is negative, the new position precedes the position specified by origin by the number of bytes specified by offset.

If offset is zero, the new position is the position specified by origin.

If offset is positive, the new position follows the position specified by origin by the number of bytes specified by offset.

SeekOrigin.Begin specifies the beginning of a stream.

SeekOrigin.Current specifies the current position within a stream.

SeekOrigin.End specifies the end of a stream.

Example

// Database Setup, if you have not done so yet.
/* Log on as DBA (SYS or SYSTEM) that has CREATE ANY DIRECTORY privilege.

CREATE OR REPLACE DIRECTORY MYDIR AS 'C:\TEMP';

*/

// C#

using System;
using System.IO;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class SeekSample
{
 static void Main()
 {
 // Create MYDIR directory object as indicated previously and create a file
 // MyFile.txt with the text ABCDABC under C:\TEMP directory.
 // Note that the byte representation of the ABCDABC is 65666768656667

 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleBFile bFile = new OracleBFile(con, "MYDIR", "MyFile.txt");

 // Open the OracleBFile
 bFile.OpenFile();

 // Set the Position to 2 with respect to SeekOrigin.Begin
 long newPosition = bFile.Seek(2, SeekOrigin.Begin);

 // Prints "newPosition = 2"
 Console.WriteLine("newPosition = " + newPosition);

 // Prints "bFile.Position = 2"
 Console.WriteLine("bFile.Position = " + bFile.Position);

 // Read 2 bytes into readBuffer, starting at buffer offset 1
 byte[] readBuffer = new byte[4];
 int bytesRead = bFile.Read(readBuffer, 1, 2);

 // Prints "bytesRead = 2"
 Console.WriteLine("bytesRead = " + bytesRead);

 // Prints "readBuffer = 067680"
 Console.Write("readBuffer = ");
 for(int index = 0; index < readBuffer.Length; index++)
 {
 Console.Write(readBuffer[index]);
 }
 Console.WriteLine();

 // Close the OracleBFile
 bFile.CloseFile();

 bFile.Close();
 bFile.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBFile Class

	
OracleBFile Members

OracleBlob Class

An OracleBlob object is an object that has a reference to BLOB data. It provides methods for performing operations on BLOBs.

Class Inheritance

System.Object

 System.MarshalByRefObject

 System.IO.Stream

 Oracle.DataAccess.Types.OracleBlob

Declaration

// C#
public sealed class OracleBlob : Stream, ICloneable, INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class OracleBlobSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleBlob blob = new OracleBlob(con);

 // Write 4 bytes from writeBuffer, starting at buffer offset 0
 byte[] writeBuffer = new byte[4] {1, 2, 3, 4};
 blob.Write(writeBuffer, 0, 4);

 // Append first 2 bytes from writeBuffer {1, 2} to the oracleBlob
 blob.Append(writeBuffer, 0, 2);

 // Prints "blob.Length = 6"
 Console.WriteLine("blob.Length = " + blob.Length);

 // Reset the Position for the Read
 blob.Position = 0;

 // Read 6 bytes into readBuffer, starting at buffer offset 0
 byte[] readBuffer = new byte[6];
 int bytesRead = blob.Read(readBuffer, 0, 6);

 // Prints "bytesRead = 6"
 Console.WriteLine("bytesRead = " + bytesRead);

 // Prints "readBuffer = 123412"
 Console.Write("readBuffer = ");
 for(int index = 0; index < readBuffer.Length; index++)
 {
 Console.Write(readBuffer[index]);
 }
 Console.WriteLine();

 // Search for the 2nd occurrence of a byte pattern '12'
 // starting from byte offset 0 in the OracleBlob
 byte[] pattern = new byte[2] {1, 2};
 long posFound = blob.Search(pattern, 0, 2);

 // Prints "posFound = 5"
 Console.WriteLine("posFound = " + posFound);

 // Erase 4 bytes of data starting at byte offset 1
 // Sets bytes to zero
 blob.Erase(1, 4);

 byte[] erasedBuffer = blob.Value;

 //Prints "erasedBuffer = 100002"
 Console.Write("erasedBuffer = ");
 for(int index = 0; index < erasedBuffer.Length; index++)
 {
 Console.Write(erasedBuffer[index]);
 }
 Console.WriteLine();

 blob.Close();
 blob.Dispose();

 con.Close();
 con.Dispose();
 }
}

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Members

	
OracleBlob Constructors

	
OracleBlob Static Fields

	
OracleBlob Static Methods

	
OracleBlob Instance Properties

	
OracleBlob Instance Methods

OracleBlob Members

OracleBlob members are listed in the following tables.

OracleBlob Constructors

OracleBlob constructors are listed in Table 11-10.

Table 11-10 OracleBlob Constructors

	Constructor	Description
	
OracleBlob Constructors

	
Creates an instance of the OracleBlob class (Overloaded)

OracleBlob Static Fields

OracleBlob static fields are listed in Table 11-11.

Table 11-11 OracleBlob Static Fields

	Field	Description
	
MaxSize

	
Holds the maximum number of bytes a BLOB can hold, which is 4,294,967,295 (2^32 - 1) bytes

	
Null

	
Represents a null value that can be assigned to the value of an OracleBlob instance

OracleBlob Static Methods

OracleBlob static methods are listed in Table 11-12.

Table 11-12 OracleBlob Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleBlob Instance Properties

OracleBlob instance properties are listed in Table 11-13.

Table 11-13 OracleBlob Instance Properties

	Properties	Description
	
CanRead

	
Indicates whether or not the LOB stream can be read

	
CanSeek

	
Indicates whether or not forward and backward seek operations be performed

	
CanWrite

	
Indicates whether or not the LOB object supports writing

	
Connection

	
Indicates the OracleConnection that is used to retrieve and write BLOB data

	
IsEmpty

	
Indicates whether the BLOB is empty or not

	
IsInChunkWriteMode

	
Indicates whether or not the BLOB has been opened to defer index updates

	
IsNull

	
Indicates whether or not the current instance has a null value

	
IsTemporary

	
Indicates whether or not the current instance is bound to a temporary BLOB

	
Length

	
Indicates the size of the BLOB data

	
OptimumChunkSize

	
Indicates the optimal data buffer length (or multiples thereof) that read and write operations should use to improve performance

	
Position

	
Indicates the current read or write position in the LOB stream

	
Value

	
Returns the data, starting from the first byte in BLOB, as a byte array

OracleBlob Instance Methods

OracleBlob instance methods are listed in Table 11-14.

Table 11-14 OracleBlob Instance Methods

	Methods	Description
	
Append

	
Appends the supplied data to the current OracleBlob instance (Overloaded)

	
BeginChunkWrite

	
Opens the BLOB

	
BeginRead

	
Inherited from System.IO.Stream

	
BeginWrite

	
Inherited from System.IO.Stream

	
Clone

	
Creates a copy of an OracleBlob object

	
Close

	
Closes the current stream and releases any resources associated with it

	
Compare

	
Compares data referenced by the current instance and that of the supplied object

	
CopyTo

	
Copies from the current OracleBlob instance to an OracleBlob object (Overloaded)

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Releases resources allocated by this object

	
EndChunkWrite

	
Closes the BLOB referenced by the current OracleBlob instance

	
EndRead

	
Inherited from System.IO.Stream

	
EndWrite

	
Inherited from System.IO.Stream

	
Equals

	
Inherited from System.Object (Overloaded)

	
Erase

	
Erases data (Overloaded)

	
Flush

	
Not supported

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializedLifetimeService

	
Inherited from System.MarshalByRefObject

	
IsEqual

	
Compares the LOB data referenced by the two OracleBlobs

	
Read

	
Reads a specified amount of bytes from the ODP.NET LOB Type instance and populates the buffer

	
ReadByte

	
Inherited from System.IO.Stream

	
Search

	
Searches for a binary pattern in the current instance of an OracleBlob

	
Seek

	
Sets the position in the current LOB stream

	
SetLength

	
Trims or truncates the BLOB value to the specified length

	
ToString

	
Inherited from System.Object

	
Write

	
Writes the supplied buffer into the OracleBlob

	
WriteByte

	
Inherited from System.IO.Stream

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Members

OracleBlob Constructors

OracleBlob constructors are listed in Table 11-10.

Overload List:

	
OracleBlob(OracleConnection)

This constructor creates an instance of the OracleBlob class bound to a temporary BLOB with an OracleConnection object.

	
OracleBlob(OracleConnection, bool)

This constructor creates an instance of the OracleBlob class bound to a temporary BLOB with an OracleConnection object and a boolean value for caching.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

OracleBlob(OracleConnection)

This constructor creates an instance of the OracleBlob class bound to a temporary BLOB with an OracleConnection object.

Declaration

// C#
public OracleBlob(OracleConnection con);

Parameters

	
con

The OracleConnection object.

Exceptions

InvalidOperationException - The OracleConnection is not opened.

Remarks

The connection must be opened explicitly by the application. OracleBlob does not open the connection implicitly.

The temporary BLOB utilizes the provided connection to store BLOB data. Caching is not turned on by this constructor.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

OracleBlob(OracleConnection, bool)

This constructor creates an instance of the OracleBlob class bound to a temporary BLOB with an OracleConnection object and a boolean value for caching.

Declaration

// C#
public OracleBlob(OracleConnection con, bool bCaching);

Parameters

	
con

The OracleConnection object.

	
bCaching

A flag for enabling or disabling server-side caching.

Exceptions

InvalidOperationException - The OracleConnection is not opened.

Remarks

The connection must be opened explicitly by the application. OracleBlob does not open the connection implicitly.

The temporary BLOB uses the provided connection to store BLOB data. The bCaching input parameter determines whether or not server-side caching is used.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

OracleBlob Static Fields

OracleBlob static fields are listed in Table 11-15.

Table 11-15 OracleBlob Static Fields

	Field	Description
	
MaxSize

	
Holds the maximum number of bytes a BLOB can hold, which is 4,294,967,295 (2^32 - 1) bytes

	
Null

	
Represents a null value that can be assigned to the value of an OracleBlob instance

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

MaxSize

The MaxSize field holds the maximum number of bytes a BLOB can hold, which is 4,294,967,295 (2^32 - 1) bytes.

Declaration

// C#
public static readonly Int64 MaxSize = 4294967295;

Remarks

This field can be useful in code that checks whether or not the operation exceeds the maximum length allowed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Null

This static field represents a null value that can be assigned to the value of an OracleBlob instance.

Declaration

// C#
public static readonly OracleBlob Null;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

OracleBlob Static Methods

OracleBlob static methods are listed in Table 11-16.

Table 11-16 OracleBlob Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

OracleBlob Instance Properties

OracleBlob instance properties are listed in Table 11-17.

Table 11-17 OracleBlob Instance Properties

	Properties	Description
	
CanRead

	
Indicates whether or not the LOB stream can be read

	
CanSeek

	
Indicates whether or not forward and backward seek operations be performed

	
CanWrite

	
Indicates whether or not the LOB object supports writing

	
Connection

	
Indicates the OracleConnection that is used to retrieve and write BLOB data

	
IsEmpty

	
Indicates whether the BLOB is empty or not

	
IsInChunkWriteMode

	
Indicates whether or not the BLOB has been opened to defer index updates

	
IsNull

	
Indicates whether or not the current instance has a null value

	
IsTemporary

	
Indicates whether or not the current instance is bound to a temporary BLOB

	
Length

	
Indicates the size of the BLOB data

	
OptimumChunkSize

	
Indicates the optimal data buffer length (or multiples thereof) that read and write operations should use to improve performance

	
Position

	
Indicates the current read or write position in the LOB stream

	
Value

	
Returns the data, starting from the first byte in BLOB, as a byte array

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

CanRead

Overrides Stream

This instance property indicates whether or not the LOB stream can be read.

Declaration

// C#
public override bool CanRead{get;}

Property Value

If the LOB stream can be read, returns true; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

CanSeek

Overrides Stream

This instance property indicates whether or not forward and backward seek operations can be performed.

Declaration

// C#
public override bool CanSeek{get;}

Property Value

If forward and backward seek operations can be performed, returns true; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

CanWrite

Overrides Stream

This instance property indicates whether or not the LOB object supports writing.

Declaration

// C#
public override bool CanWrite{get;}

Property Value

If the LOB stream can be written, returns true; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Connection

This instance property indicates the OracleConnection that is used to retrieve and write BLOB data.

Declaration

// C#
public OracleConnection Connection {get;}

Property Value

An object of OracleConnection.

Exceptions

ObjectDisposedException - The object is already disposed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

IsEmpty

This instance property indicates whether the BLOB is empty or not.

Declaration

// C#
public bool IsEmpty {get;}

Property Value

A bool that indicates whether or not the BLOB is empty.

Exceptions

ObjectDisposedException - The object is already disposed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

IsInChunkWriteMode

This instance property indicates whether or not the BLOB has been opened to defer index updates.

Declaration

// C#
public bool IsInChunkWriteMode{get;}

Property Value

If the BLOB has been opened, returns true; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

IsNull

This property indicates whether or not the current instance has a null value.

Declaration

// C#
public bool IsNull{get;}

Property Value

Returns true if the current instance has a null value; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

IsTemporary

This instance property indicates whether or not the current instance is bound to a temporary BLOB.

Declaration

// C#
public bool IsTemporary {get;}

Property Value

bool

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Length

Overrides Stream

This instance property indicates the size of the BLOB data in bytes.

Declaration

// C#
public override Int64 Length {get;}

Property Value

A number indicating the size of the BLOB data in bytes.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

OptimumChunkSize

This instance property indicates the optimal data buffer length (or multiples thereof) that read and write operations should use to improve performance.

Declaration

// C#
public int OptimumChunkSize{get;}

Property Value

A number representing the minimum bytes to retrieve or send.

Exceptions

ObjectDisposedException - The object is already disposed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Position

Overrides Stream

This instance property indicates the current read or write position in the LOB stream.

Declaration

// C#
public override Int64 Position{get; set;}

Property Value

An Int64 that indicates the read or write position.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - The Position is less than 0.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Value

This instance property returns the data, starting from the first byte in the BLOB, as a byte array.

Declaration

// C#
public Byte[] Value{get;}

Property Value

A byte array.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - The Value is less than 0.

Remarks

The value of Position is not used or changed by using this property. 2 GB is the maximum byte array length that can be returned by this property.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

OracleBlob Instance Methods

OracleBlob instance methods are listed in Table 11-18.

Table 11-18 OracleBlob Instance Methods

	Methods	Description
	
Append

	
Appends the supplied data to the current OracleBlob instance (Overloaded)

	
BeginChunkWrite

	
Opens the BLOB

	
BeginRead

	
Inherited from System.IO.Stream

	
BeginWrite

	
Inherited from System.IO.Stream

	
Clone

	
Creates a copy of an OracleBlob object

	
Close

	
Closes the current stream and releases any resources associated with it

	
Compare

	
Compares data referenced by the current instance and that of the supplied object

	
CopyTo

	
Copies from the current OracleBlob instance to an OracleBlob object (Overloaded)

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Releases resources allocated by this object

	
EndChunkWrite

	
Closes the BLOB referenced by the current OracleBlob instance

	
EndRead

	
Inherited from System.IO.Stream

	
EndWrite

	
Inherited from System.IO.Stream

	
Equals

	
Inherited from System.Object (Overloaded)

	
Erase

	
Erases data (Overloaded)

	
Flush

	
Not supported

	
GetHashCode

	
Inherited from System.Object

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializedLifetimeService

	
Inherited from System.MarshalByRefObject

	
IsEqual

	
Compares the LOB data referenced by the two OracleBlobs

	
Read

	
Reads a specified amount of bytes from the ODP.NET LOB Type instance and populates the buffer

	
ReadByte

	
Inherited from System.IO.Stream

	
Search

	
Searches for a binary pattern in the current instance of an OracleBlob

	
Seek

	
Sets the position in the current LOB stream

	
SetLength

	
Trims or truncates the BLOB value to the specified length

	
ToString

	
Inherited from System.Object

	
Write

	
Writes the supplied buffer into the OracleBlob

	
WriteByte

	
Inherited from System.IO.Stream

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Append

Append appends the supplied data to the end of the current OracleBlob instance.

Overload List:

	
Append(OracleBlob)

This instance method appends the BLOB data referenced by the provided OracleBlob object to the current OracleBlob instance.

	
Append(byte[], int, int)

This instance method appends data from the supplied byte array buffer to the end of the current OracleBlob instance.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Append(OracleBlob)

This instance method appends the BLOB data referenced by the provided OracleBlob object to the current OracleBlob instance.

Declaration

// C#
public void Append(OracleBlob obj);

Parameters

	
obj

An object of OracleBlob.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The parameter has a different connection than the object, OracleConnection is not opened, or OracleConnection has been reopened.

Remarks

No character set conversions are made.

The provided object and the current instance must be using the same connection; that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Append(byte[], int, int)

This instance method appends data from the supplied byte array buffer to the end of the current OracleBlob instance.

Declaration

// C#
public void Append(byte[] buffer, int offset, int count);

Parameters

	
buffer

An array of bytes.

	
offset

The zero-based byte offset in the buffer from which data is read.

	
count

The number of bytes to be appended.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class AppendSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleBlob blob = new OracleBlob(con);

 // Append 2 bytes {4, 5} to the OracleBlob
 byte[] buffer = new byte[3] {4, 5, 6};
 blob.Append(buffer, 0, 2);

 byte[] appendBuffer = blob.Value;

 // Prints "appendBuffer = 45"
 Console.Write("appendBuffer = ");
 for(int index = 0; index < appendBuffer.Length; index++)
 {
 Console.Write(appendBuffer[index]);
 }
 Console.WriteLine();

 blob.Close();
 blob.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

BeginChunkWrite

This instance method opens the BLOB.

Declaration

// C#
public void BeginChunkWrite();

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

BeginChunkWrite does not need to be called before manipulating the BLOB data. This is provided for performance reasons.

After this method is called, write operations do not cause the domain or function-based index on the column to be updated. Index updates occur only once after EndChunkWrite is called.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Clone

This instance method creates a copy of an OracleBlob object.

Declaration

// C#
public object Clone();

Return Value

An OracleBlob object.

Implements

ICloneable

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The cloned object has the same property values as that of the object being cloned.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class CloneSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleBlob blob1 = new OracleBlob(con);

 // Prints "blob1.Position = 0"
 Console.WriteLine("blob1.Position = " + blob1.Position);

 // Set the Position before calling Clone()
 blob1.Position = 1;

 // Clone the OracleBlob
 OracleBlob blob2 = (OracleBlob)blob1.Clone();

 // Prints "blob2.Position = 1"
 Console.WriteLine("blob2.Position = " + blob2.Position);

 blob1.Close();
 blob1.Dispose();

 blob2.Close();
 blob2.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Close

Overrides Stream

This instance method closes the current stream and releases any resources associated with it.

Declaration

// C#
public override void Close();

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Compare

This instance method compares data referenced by the current instance and that of the supplied object.

Declaration

// C#
public int Compare(Int64 src_offset, OracleBlob obj, Int64 dst_offset,
 Int64 amount);

Parameters

	
src_offset

The comparison starting point (in bytes) for the current instance.

	
obj

The provided OracleBlob object.

	
dst_offset

The comparison starting point (in bytes) for the provided OracleBlob.

	
amount

The number of bytes to compare.

Return Value

Returns a value that is:

	
Less than zero: if the data referenced by the current instance is less than that of the supplied instance

	
Zero: if both objects reference the same data

	
Greater than zero: if the data referenced by the current instance is greater than that of the supplied instance

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The parameter has a different connection than the object, OracleConnection is not opened, or OracleConnection has been reopened.

ArgumentOutOfRangeException - The src_offset, the dst_offset, or the amount parameter is less than 0.

Remarks

The provided object and the current instance must be using the same connection, that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

CopyTo

CopyTo copies data from the current instance to the provided OracleBlob object.

Overload List:

	
CopyTo(OracleBlob)

This instance method copies data from the current instance to the provided OracleBlob object.

	
CopyTo(OracleBlob, Int64)

This instance method copies data from the current OracleBlob instance to the provided OracleBlob object with the specified destination offset.

	
CopyTo(Int64, OracleBlob, Int64, Int64)

This instance method copies data from the current OracleBlob instance to the provided OracleBlob object with the specified source offset, destination offset, and character amounts.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

CopyTo(OracleBlob)

This instance method copies data from the current instance to the provided OracleBlob object.

Declaration

// C#
public Int64 CopyTo(OracleBlob obj);

Parameters

	
obj

The OracleBlob object to which the data is copied.

Return Value

The return value is the amount copied.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - This exception is thrown if any of the following conditions exist:

	
The OracleConnection is not open or has been closed during the lifetime of the object.

	
The LOB object parameter has a different connection than the object.

Remarks

The provided object and the current instance must be using the same connection; that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

CopyTo(OracleBlob, Int64)

This instance method copies data from the current OracleBlob instance to the provided OracleBlob object with the specified destination offset.

Declaration

// C#
public Int64 CopyTo(OracleBlob obj, Int64 dst_offset);

Parameters

	
obj

The OracleBlob object to which the data is copied.

	
dst_offset

The offset (in bytes) at which the OracleBlob object is copied.

Return Value

The return value is the amount copied.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentOutOfRangeException - The dst_offset is less than 0.

InvalidOperationException - This exception is thrown if any of the following conditions exist:

	
The OracleConnection is not open or has been closed during the lifetime of the object.

	
The LOB object parameter has a different connection than the object.

Remarks

If the dst_offset is beyond the end of the OracleBlob data, spaces are written into the OracleBlob until the dst_offset is met.

The offsets are 0-based. No character conversion is performed by this operation.

The provided object and the current instance must be using the same connection; that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

CopyTo(Int64, OracleBlob, Int64, Int64)

This instance method copies data from the current OracleBlob instance to the provided OracleBlob object with the specified source offset, destination offset, and character amounts.

Declaration

// C#
public Int64 CopyTo(Int64 src_offset,OracleBlob obj,Int64 dst_offset,
 Int64 amount);

Parameters

	
src_offset

The offset (in bytes) in the current instance, from which the data is read.

	
obj

The OracleBlob object to which the data is copied.

	
dst_offset

The offset (in bytes) at which the OracleBlob object is copied.

	
amount

The amount of data to be copied.

Return Value

The return value is the amount copied.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The parameter has a different connection than the object, OracleConnection is not opened, or OracleConnection has been reopened.

ArgumentOutOfRangeException - The src_offset, the dst_offset, or the amount parameter is less than 0.

Remarks

If the dst_offset is beyond the end of the OracleBlob data, spaces are written into the OracleBlob until the dst_offset is met.

The offsets are 0-based. No character conversion is performed by this operation.

The provided object and the current instance must be using the same connection; that is, the same OracleConnection object.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class CopyToSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleBlob blob1 = new OracleBlob(con);
 OracleBlob blob2 = new OracleBlob(con);

 // Write 4 bytes, starting at buffer offset 0
 byte[] buffer = new byte[4] {1, 2, 3, 4};
 blob1.Write(buffer, 0, 4);

 // Copy 2 bytes from byte 0 of blob1 to byte 1 of blob2
 blob1.CopyTo(0, blob2, 1, 2);

 byte[] copyBuffer = blob2.Value;

 //Prints "Value = 012"
 Console.Write("Value = ");
 for(int index = 0; index < copyBuffer.Length; index++)
 {
 Console.Write(copyBuffer[index]);
 }
 Console.WriteLine();

 blob1.Close();
 blob1.Dispose();

 blob2.Close();
 blob2.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Dispose

This instance method releases resources allocated by this object.

Declaration

// C#
public void Dispose();

Implements

IDisposable

Remarks

Once Dispose() is called, the object of OracleBlob is in an uninitialized state.

Although some properties can still be accessed, their values may not be accountable. Since resources are freed, method calls may lead to exceptions. The object cannot be reused after being disposed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

EndChunkWrite

This instance method closes the BLOB referenced by the current OracleBlob instance.

Declaration

// C#
public void EndChunkWrite();

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

Index updates occur immediately if there is write operation(s) deferred by the BeginChunkWrite method.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Erase

Erase erases a portion or all data.

Overload List:

	
Erase()

This instance method erases all data.

	
Erase(Int64, Int64)

This instance method erases a specified portion of data.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Erase()

This instance method erases all data.

Declaration

// C#
public Int64 Erase();

Return Value

The number of bytes erased.

Remarks

Erase() replaces all data with zero-byte fillers.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Erase(Int64, Int64)

This instance method erases a specified portion of data.

Declaration

// C#
public Int64 Erase(Int64 offset, Int64 amount);

Parameters

	
offset

The offset from which to erase.

	
amount

The quantity (in bytes) to erase.

Return Value

The number of bytes erased.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - The offset or amount parameter is less than 0.

Remarks

Replaces the specified amount of data with zero-byte fillers.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

IsEqual

This instance method compares the LOB data referenced by the two OracleBlobs.

Declaration

// C#
public bool IsEqual(OracleBlob obj);

Parameters

	
obj

An OracleBlob object.

Return Value

If the current OracleBlob and the provided OracleBlob refer to the same LOB, returns true. Returns false otherwise.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

Note that this method can return true even if the two OracleBlob objects return false for == or Equals() because two different OracleBlob instances can refer to the same LOB.

The provided object and the current instance must be using the same connection, that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Read

Overrides Stream

This instance method reads a specified amount of bytes from the ODP.NET LOB instance and populates the buffer.

Declaration

// C#
public override int Read(byte[] buffer, int offset, int count);

Parameters

	
buffer

The byte array buffer to be populated.

	
offset

The starting offset (in bytes) at which the buffer is populated.

	
count

The amount of bytes to read.

Return Value

The return value indicates the number of bytes read from the LOB.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - This exception is thrown if any of the following conditions exist:

	
The offset or the count parameter is less than 0.

	
The offset is greater than or equal to the buffer.Length.

	
The offset and the count together are greater than the buffer.Length.

Remarks

The LOB data is read starting from the position specified by the Position property.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class ReadSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleBlob blob = new OracleBlob(con);

 // Write 3 bytes, starting at buffer offset 1
 byte[] writeBuffer = new byte[4] {1, 2, 3, 4};
 blob.Write(writeBuffer, 1, 3);

 // Reset the Position for Read
 blob.Position = 1;

 // Read 2 bytes into buffer starting at buffer offset 1
 byte[] readBuffer = new byte[4];
 int bytesRead = blob.Read(readBuffer, 1, 2);

 // Prints "bytesRead = 2"
 Console.WriteLine("bytesRead = " + bytesRead);

 // Prints "readBuffer = 0340"
 Console.Write("readBuffer = ");
 for(int index = 0; index < readBuffer.Length; index++)
 {
 Console.Write(readBuffer[index]);
 }
 Console.WriteLine();

 blob.Close();
 blob.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Search

This instance method searches for a binary pattern in the current instance of an OracleBlob.

Declaration

// C#
public Int64 Search(byte[] val, int64 offset, int64 nth);

Parameters

	
val

The binary pattern being searched for.

	
offset

The 0-based offset (in bytes) starting from which the OracleBlob is searched.

	
nth

The specific occurrence (1-based) of the match for which the absolute offset (in bytes) is returned.

Return Value

Returns the absolute offset of the start of the matched pattern (in bytes) for the nth occurrence of the match. Otherwise, 0 is returned.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - This exception is thrown if any of the following conditions exist:

	
The offset is less than 0.

	
The nth is less than or equal to 0.

	
The val.Length is greater than 16383.

	
The nth is greater than or equal to OracleBlob.MaxSize.

	
The offset is greater than or equal to OracleBlob.MaxSize.

Remarks

The limit of the search pattern is 16383 bytes.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class SearchSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleBlob blob = new OracleBlob(con);

 // Write 7 bytes, starting at buffer offset 0
 byte[] buffer = new byte[7] {1, 2, 3, 4, 1, 2, 3};
 blob.Write(buffer, 0, 7);

 // Search for the 2nd occurrence of a byte pattern '23'
 // starting at offset 1 in the OracleBlob
 byte[] pattern = new byte[2] {2 ,3};
 long posFound = blob.Search(pattern, 1, 2);

 // Prints "posFound = 6"
 Console.WriteLine("posFound = " + posFound);

 blob.Close();
 blob.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Seek

Overrides Stream

This instance method sets the position on the current LOB stream.

Declaration

// C#
public override Int64 Seek(Int64 offset, SeekOrigin origin);

Parameters

	
offset

A byte offset relative to origin.

	
origin

A value of type System.IO.SeekOrigin indicating the reference point used to obtain the new position.

Return Value

Returns Int64 for the position.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

If offset is negative, the new position precedes the position specified by origin by the number of bytes specified by offset.

If offset is zero, the new position is the position specified by origin.

If offset is positive, the new position follows the position specified by origin by the number of bytes specified by offset.

SeekOrigin.Begin specifies the beginning of a stream.

SeekOrigin.Current specifies the current position within a stream.

SeekOrigin.End specifies the end of a stream.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

SetLength

Overrides Stream

This instance method trims or truncates the BLOB value to the specified length (in bytes).

Declaration

// C#
public override void SetLength(Int64 newlen);

Parameters

	
newlen

The desired length of the current stream in bytes.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - The newlen parameter is less than 0.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

Write

Overrides Stream

This instance method writes the supplied buffer into the OracleBlob.

Declaration

// C#
public override void Write(byte[] buffer, int offset, int count);

Parameters

	
buffer

The byte array buffer that provides the data.

	
offset

The 0-based offset (in bytes) from which the buffer is read.

	
count

The amount of data (in bytes) that is to be written into the OracleBlob.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - This exception is thrown if any of the following conditions exist:

	
The offset or the count is less than 0.

	
The offset is greater than or equal to the buffer.Length.

	
The offset and the count together are greater than buffer.Length.

Remarks

Destination offset in the OracleBlob can be specified by the Position property.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class WriteSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleBlob blob = new OracleBlob(con);

 // Set the Position for the Write
 blob.Position = 0;

 // Begin ChunkWrite to improve performance
 // Index updates occur only once after EndChunkWrite
 blob.BeginChunkWrite();

 // Write to the OracleBlob in 5 chunks of 2 bytes each
 byte[] b = new byte[2] {1, 2};
 for(int index = 0; index < 5; index++)
 {
 blob.Write(b, 0, b.Length);
 }
 blob.EndChunkWrite();

 byte[] chunkBuffer = blob.Value;

 // Prints "chunkBuffer = 1212121212"
 Console.Write("chunkBuffer = ");
 for(int index = 0; index < chunkBuffer.Length; index++)
 {
 Console.Write(chunkBuffer[index]);
 }
 Console.WriteLine();

 blob.Close();
 blob.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBlob Class

	
OracleBlob Members

OracleClob Class

An OracleClob is an object that has a reference to CLOB data. It provides methods for performing operations on CLOBs.

	
Note:

The OracleClob object uses the client side character set when retrieving or writing CLOB data using a .NET Framework byte array.

Class Inheritance

System.Object

 System.MarshalByRefObject

 System.IO.Stream

 Oracle.DataAccess.Types.OracleClob

Declaration

// C#
public sealed class OracleClob : Stream, ICloneable, INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class OracleClobSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleClob clob = new OracleClob(con);

 // Write 4 chars from writeBuffer, starting at buffer offset 0
 char[] writeBuffer = new char[4] {'a', 'b', 'c', 'd'};
 clob.Write(writeBuffer, 0, 4);

 // Append first 2 chars from writeBuffer {'a', 'b'} to the oracleClob
 clob.Append(writeBuffer, 0, 2);

 // Prints "clob.Length = 12"
 Console.WriteLine("clob.Length = " + clob.Length);

 // Reset the Position for the Read
 clob.Position = 0;

 // Read 6 chars into readBuffer, starting at buffer offset 0
 char[] readBuffer = new char[6];
 int charsRead = clob.Read(readBuffer, 0, 6);

 // Prints "charsRead = 6"
 Console.WriteLine("charsRead = " + charsRead);

 // Prints "readBuffer = abcdab"
 Console.Write("readBuffer = ");
 for(int index = 0; index < readBuffer.Length; index++)
 {
 Console.Write(readBuffer[index]);
 }
 Console.WriteLine();

 // Search for the 2nd occurrence of a char pattern 'ab'
 // starting from char offset 0 in the OracleClob
 char[] pattern = new char[2] {'a', 'b'};
 long posFound = clob.Search(pattern, 0, 2);

 // Prints "posFound = 5"
 Console.WriteLine("posFound = " + posFound);

 // Erase 4 chars of data starting at char offset 1
 // Sets chars to ''
 clob.Erase(1, 4);

 //Prints "clob.Value = a b"
 Console.WriteLine("clob.Value = " + clob.Value);

 clob.Close();
 clob.Dispose();

 con.Close();
 con.Dispose();
 }
}

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Members

	
OracleClob Constructors

	
OracleClob Static Fields

	
OracleClob Static Methods

	
OracleClob Instance Properties

	
OracleClob Instance Methods

OracleClob Members

OracleClob members are listed in the following tables.

OracleClob Constructors

OracleClob constructors are listed in Table 11-19.

Table 11-19 OracleClob Constructors

	Constructor	Description
	
OracleClob Constructors

	
Creates an instance of the OracleClob class bound to a temporary CLOB (Overloaded)

OracleClob Static Fields

OracleClob static fields are listed in Table 11-20.

Table 11-20 OracleClob Static Fields

	Field	Description
	
MaxSize

	
Holds the maximum number of bytes a CLOB can hold, which is 4,294,967,295 (2^32 - 1) bytes

	
Null

	
Represents a null value that can be assigned to the value of an OracleClob instance

OracleClob Static Methods

OracleClob static methods are listed in Table 11-21.

Table 11-21 OracleClob Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleClob Instance Properties

OracleClob instance properties are listed in Table 11-22.

Table 11-22 OracleClob Instance Properties

	Properties	Description
	
CanRead

	
Indicates whether or not the LOB stream can be read

	
CanSeek

	
Indicates whether or not forward and backward seek operations can be performed

	
CanWrite

	
Indicates whether or not the LOB stream can be written

	
Connection

	
Indicates the OracleConnection that is used to retrieve and write CLOB data

	
IsEmpty

	
Indicates whether the CLOB is empty or not

	
IsInChunkWriteMode

	
Indicates whether or not the CLOB has been opened

	
IsNCLOB

	
Indicates whether or not the OracleClob object represents an NCLOB.

	
IsNull

	
Indicates whether or not the current instance has a null value

	
IsTemporary

	
Indicates whether or not the current instance is bound to a temporary CLOB

	
Length

	
Indicates the size of the CLOB data in bytes

	
OptimumChunkSize

	
Indicates the minimum number of bytes to retrieve or send from the database during a read or write operation

	
Position

	
Indicates the current read or write position in the LOB stream in bytes

	
Value

	
Returns the data, starting from the first character in the CLOB or NCLOB, as a string

OracleClob Instance Methods

The OracleClob instance methods are listed in Table 11-23.

Table 11-23 OracleClob Instance Methods

	Methods	Description
	
Append

	
Appends data to the current OracleClob instance (Overloaded)

	
BeginChunkWrite

	
Opens the CLOB

	
BeginRead

	
Inherited from System.IO.Stream

	
BeginWrite

	
Inherited from System.IO.Stream

	
Clone

	
Creates a copy of an OracleClob object

	
Close

	
Closes the current stream and releases resources associated with it

	
Compare

	
Compares data referenced by the current instance to that of the supplied object

	
CopyTo

	
Copies the data to an OracleClob (Overloaded)

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Releases resources allocated by this object

	
EndChunkWrite

	
Closes the CLOB referenced by the current OracleClob instance

	
EndRead

	
Inherited from System.IO.Stream

	
EndWrite

	
Inherited from System.IO.Stream

	
Equals

	
Inherited from System.Object (Overloaded)

	
Erase

	
Erases the specified amount of data (Overloaded)

	
Flush

	
Not supported

	
GetHashCode

	
Returns a hash code for the current instance

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
IsEqual

	
Compares the LOB data referenced by two OracleClobs

	
Read

	
Reads from the current instance (Overloaded)

	
ReadByte

	
Inherited from System.IO.Stream

	
Search

	
Searches for a character pattern in the current instance of OracleClob (Overloaded)

	
Seek

	
Sets the position in the current LOB stream

	
SetLength

	
Trims or truncates the CLOB value

	
ToString

	
Inherited from System.Object

	
Write

	
Writes the provided buffer into the OracleClob (Overloaded)

	
WriteByte

	
Inherited from System.IO.Stream

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

OracleClob Constructors

OracleClob constructors create instances of the OracleClob class bound to a temporary CLOB.

Overload List:

	
OracleClob(OracleConnection)

This constructor creates an instance of the OracleClob class bound to a temporary CLOB with an OracleConnection object.

	
OracleClob(OracleConnection, bool, bool)

This constructor creates an instance of the OracleClob class that is bound to a temporary CLOB, with an OracleConnection object, a boolean value for caching, and a boolean value for NCLOB.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

OracleClob(OracleConnection)

This constructor creates an instance of the OracleClob class bound to a temporary CLOB with an OracleConnection object.

Declaration

// C#
public OracleClob(OracleConnection con);

Parameters

	
con

The OracleConnection object.

Exceptions

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The connection must be opened explicitly by the application. OracleClob does not open the connection implicitly. The temporary CLOB utilizes the provided connection to store CLOB data. Caching is not enabled by default.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

OracleClob(OracleConnection, bool, bool)

This constructor creates an instance of the OracleClob class that is bound to a temporary CLOB, with an OracleConnection object, a boolean value for caching, and a boolean value for NCLOB.

Declaration

// C#
public OracleClob(OracleConnection con, bool bCaching, bool bNCLOB);

Parameters

	
con

The OracleConnection object connection.

	
bCaching

A flag that indicates whether or not server-side caching is enabled.

	
bNCLOB

A flag that is set to true if the instance is a NCLOB or false if it is a CLOB.

Exceptions

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The connection must be opened explicitly by the application. OracleClob does not open the connection implicitly. The temporary CLOB or NCLOB uses the provided connection to store CLOB data.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

OracleClob Static Fields

OracleClob static fields are listed in Table 11-24.

Table 11-24 OracleClob Static Fields

	Field	Description
	
MaxSize

	
Holds the maximum number of bytes a CLOB can hold, which is 4,294,967,295 (2^32 - 1) bytes

	
Null

	
Represents a null value that can be assigned to the value of an OracleClob instance

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

MaxSize

The MaxSize field holds the maximum number of bytes a CLOB can hold, which is 4,294,967,295 (2^32 - 1) bytes.

Declaration

// C#
public static readonly Int64 MaxSize = 4294967295;

Remarks

This field is useful in code that checks whether or not your operation exceeds the maximum length (in bytes) allowed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Null

This static field represents a null value that can be assigned to the value of an OracleClob instance.

Declaration

// C#
public static readonly OracleClob Null;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

OracleClob Static Methods

OracleClob static methods are listed in Table 11-25.

Table 11-25 OracleClob Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

OracleClob Instance Properties

OracleClob instance properties are listed in Table 11-26.

Table 11-26 OracleClob Instance Properties

	Properties	Description
	
CanRead

	
Indicates whether or not the LOB stream can be read

	
CanSeek

	
Indicates whether or not forward and backward seek operations can be performed

	
CanWrite

	
Indicates whether or not the LOB stream can be written

	
Connection

	
Indicates the OracleConnection that is used to retrieve and write CLOB data

	
IsEmpty

	
Indicates whether the CLOB is empty or not

	
IsInChunkWriteMode

	
Indicates whether or not the CLOB has been opened

	
IsNCLOB

	
Indicates whether or not the OracleClob object represents an NCLOB.

	
IsNull

	
Indicates whether or not the current instance has a null value

	
IsTemporary

	
Indicates whether or not the current instance is bound to a temporary CLOB

	
Length

	
Indicates the size of the CLOB data in bytes

	
OptimumChunkSize

	
Indicates the minimum number of bytes to retrieve or send from the database during a read or write operation

	
Position

	
Indicates the current read or write position in the LOB stream in bytes

	
Value

	
Returns the data, starting from the first character in the CLOB or NCLOB, as a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

CanRead

Overrides Stream

This instance property indicates whether or not the LOB stream can be read.

Declaration

// C#
public override bool CanRead{get;}

Property Value

If the LOB stream can be read, returns true; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

CanSeek

Overrides Stream

This instance property indicates whether or not forward and backward seek operations can be performed.

Declaration

// C#
public override bool CanSeek{get;}

Property Value

If forward and backward seek operations can be performed, returns true; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

CanWrite

Overrides Stream

This instance property indicates whether or not the LOB object supports writing.

Declaration

// C#
public override bool CanWrite{get;}

Property Value

If the LOB stream can be written, returns true; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Connection

This instance property indicates the OracleConnection that is used to retrieve and write CLOB data.

Declaration

// C#
public OracleConnection Connection {get;}

Property Value

An OracleConnection.

Exceptions

ObjectDisposedException - The object is already disposed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

IsEmpty

This instance property indicates whether the CLOB is empty or not.

Declaration

// C#
public bool IsEmpty {get;}

Property Value

A bool.

Exceptions

ObjectDisposedException - The object is already disposed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

IsInChunkWriteMode

This instance property indicates whether or not the CLOB has been opened to defer index updates.

Declaration

// C#
public bool IsInChunkWriteMode{get;}

Property Value

If the CLOB has been opened, returns true; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

IsNCLOB

This instance property indicates whether or not the OracleClob object represents an NCLOB.

Declaration

// C#
public bool IsNCLOB {get;}

Property Value

A bool.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

IsNull

This property indicates whether or not the current instance has a null value.

Declaration

// C#
public bool IsNull{get;}

Property Value

Returns true if the current instance has a null value; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

IsTemporary

This instance property indicates whether or not the current instance is bound to a temporary CLOB.

Declaration

// C#
public bool IsTemporary {get;}

Property Value

A bool.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Length

Overrides Stream

This instance property indicates the size of the CLOB data in bytes.

Declaration

// C#
public override Int64 Length {get;}

Property Value

An Int64 that indicates the size of the CLOB in bytes.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

OptimumChunkSize

This instance property indicates the minimum number of bytes to retrieve or send from the database during a read or write operation.

Declaration

// C#
public int OptimumChunkSize{get;}

Property Value

A number representing the minimum bytes to retrieve or send.

Exceptions

ObjectDisposedException - The object is already disposed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Position

Overrides Stream

This instance property indicates the current read or write position in the LOB stream in bytes.

Declaration

// C#
public override Int64 Position{get; set;}

Property Value

An Int64 that indicates the read or write position.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - The Position is less than 0.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Value

This instance property returns the data, starting from the first character in the CLOB or NCLOB, as a string.

Declaration

// C#
public string Value{get;}

Property Value

A string.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - The Value is less than 0.

Remarks

The value of Position is neither used nor changed by using this property.

The maximum string length that can be returned by this property is 2 GB.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

OracleClob Instance Methods

The OracleClob instance methods are listed in Table 11-27.

Table 11-27 OracleClob Instance Methods

	Methods	Description
	
Append

	
Appends data to the current OracleClob instance (Overloaded)

	
BeginChunkWrite

	
Opens the CLOB

	
BeginRead

	
Inherited from System.IO.Stream

	
BeginWrite

	
Inherited from System.IO.Stream

	
Clone

	
Creates a copy of an OracleClob object

	
Close

	
Closes the current stream and releases resources associated with it

	
Compare

	
Compares data referenced by the current instance to that of the supplied object

	
CopyTo

	
Copies the data to an OracleClob (Overloaded)

	
CreateObjRef

	
Inherited from System.MarshalByRefObject

	
Dispose

	
Releases resources allocated by this object

	
EndChunkWrite

	
Closes the CLOB referenced by the current OracleClob instance

	
EndRead

	
Inherited from System.IO.Stream

	
EndWrite

	
Inherited from System.IO.Stream

	
Equals

	
Inherited from System.Object (Overloaded)

	
Erase

	
Erases the specified amount of data (Overloaded)

	
Flush

	
Not supported

	
GetHashCode

	
Returns a hash code for the current instance

	
GetLifetimeService

	
Inherited from System.MarshalByRefObject

	
GetType

	
Inherited from System.Object

	
InitializeLifetimeService

	
Inherited from System.MarshalByRefObject

	
IsEqual

	
Compares the LOB data referenced by two OracleClobs

	
Read

	
Reads from the current instance (Overloaded)

	
ReadByte

	
Inherited from System.IO.Stream

	
Search

	
Searches for a character pattern in the current instance of OracleClob (Overloaded)

	
Seek

	
Sets the position in the current LOB stream

	
SetLength

	
Trims or truncates the CLOB value

	
ToString

	
Inherited from System.Object

	
Write

	
Writes the provided buffer into the OracleClob (Overloaded)

	
WriteByte

	
Inherited from System.IO.Stream

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Append

This instance method appends data to the current OracleClob instance.

Overload List:

	
Append(OracleClob)

This instance method appends the CLOB data referenced by the provided OracleClob object to the current OracleClob instance.

	
Append(byte [], int, int)

This instance method appends data at the end of the CLOB, from the supplied byte array buffer, starting from offset (in bytes) of the supplied byte array buffer.

	
Append(char [], int, int)

This instance method appends data from the supplied character array buffer to the end of the current OracleClob instance, starting at the offset (in characters) of the supplied character buffer.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Append(OracleClob)

This instance method appends the CLOB data referenced by the provided OracleClob object to the current OracleClob instance.

Declaration

// C#
public void Append(OracleClob obj);

Parameters

	
obj

An OracleClob object.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The parameter has a different connection than the object, OracleConnection is not opened, or OracleConnection has been reopened.

Remarks

No character set conversions are made.

The provided object and the current instance must be using the same connection; that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Append(byte [], int, int)

This instance method appends data at the end of the CLOB, from the supplied byte array buffer, starting from offset (in bytes) of the supplied byte array buffer.

Declaration

// C#
public int Append(byte[] buffer, int offset, int count);

Parameters

	
buffer

An array of bytes, representing a Unicode string.

	
offset

The zero-based byte offset in the buffer from which data is read.

	
count

The number of bytes to be appended.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - Either the offset or the count parameter is not even.

Remarks

Both offset and count must be even numbers for CLOB and NCLOB because every two bytes represent a Unicode character.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Append(char [], int, int)

This instance method appends data from the supplied character array buffer to the end of the current OracleClob instance, starting at the offset (in characters) of the supplied character buffer.

Declaration

// C#
public void Append(char[] buffer, int offset, int count);

Parameters

	
buffer

An array of characters.

	
offset

The zero-based offset (in characters) in the buffer from which data is read.

	
count

The number of characters to be appended.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class AppendSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleClob clob = new OracleClob(con);

 // Append 2 chars {'d', 'e'} to the OracleClob
 char[] buffer = new char[3] {'d', 'e', 'f'};
 clob.Append(buffer, 0, 2);

 // Prints "clob.Value = de"
 Console.WriteLine("clob.Value = " + clob.Value);

 clob.Close();
 clob.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

BeginChunkWrite

This instance method opens the CLOB.

Declaration

// C#
public void BeginChunkWrite();

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

BeginChunkWrite does not need to be called before manipulating the CLOB data. This is provided for performance reasons.

After this method is called, write operations do not cause the domain or function-based index on the column to be updated. Index updates occur only once after EndChunkWrite is called.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Clone

This instance method creates a copy of an OracleClob object.

Declaration

// C#
public object Clone();

Return Value

An OracleClob object.

Implements

ICloneable

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

The cloned object has the same property values as that of the object being cloned.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class CloneSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleClob clob1 = new OracleClob(con);

 // Prints "clob1.Position = 0"
 Console.WriteLine("clob1.Position = " + clob1.Position);

 // Set the Position before calling Clone()
 clob1.Position = 1;

 // Clone the OracleClob
 OracleClob clob2 = (OracleClob)clob1.Clone();

 // Prints "clob2.Position = 1"
 Console.WriteLine("clob2.Position = " + clob2.Position);

 clob1.Close();
 clob1.Dispose();

 clob2.Close();
 clob2.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Close

Overrides Stream

This instance method closes the current stream and releases resources associated with it.

Declaration

// C#
public override void Close();

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Compare

This instance method compares data referenced by the current instance to that of the supplied object.

Declaration

// C#
public int Compare(Int64 src_offset, OracleClob obj, Int64 dst_offset,
 Int64 amount);

Parameters

	
src_offset

The comparison starting point (in characters) for the current instance.

	
obj

The provided OracleClob object.

	
dst_offset

The comparison starting point (in characters) for the provided OracleClob.

	
amount

The number of characters to compare.

Return Value

The method returns a value that is:

	
Less than zero: if the data referenced by the current instance is less than that of the supplied instance.

	
Zero: if both objects reference the same data.

	
Greater than zero: if the data referenced by the current instance is greater than that of the supplied instance.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The parameter has a different connection than the object, OracleConnection is not opened, or OracleConnection has been reopened.

ArgumentOutOfRangeException - Either the src_offset, dst_offset, or amount parameter is less than 0.

Remarks

The character set of the two OracleClob objects being compared should be the same for a meaningful comparison.

The provided object and the current instance must be using the same connection, that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

CopyTo

CopyTo copies data from the current instance to the provided OracleClob object.

Overload List:

	
CopyTo(OracleClob)

This instance method copies data from the current instance to the provided OracleClob object.

	
CopyTo(OracleClob, Int64)

This instance method copies data from the current OracleClob instance to the provided OracleClob object with the specified destination offset.

	
CopyTo(Int64, OracleClob, Int64, Int64)

This instance method copies data from the current OracleClob instance to the provided OracleClob object with the specified source offset, destination offset, and character amounts.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

CopyTo(OracleClob)

This instance method copies data from the current instance to the provided OracleClob object.

Declaration

// C#
public Int64 CopyTo(OracleClob obj);

Parameters

	
obj

The OracleClob object to which the data is copied.

Return Value

The return value is the amount copied.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - This exception is thrown if any of the following conditions exist:

	
The OracleConnection is not open or has been closed during the lifetime of the object.

	
The LOB object parameter has a different connection than the object.

Remarks

The provided object and the current instance must be using the same connection, that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

CopyTo(OracleClob, Int64)

This instance method copies data from the current OracleClob instance to the provided OracleClob object with the specified destination offset.

Declaration

// C#
public Int64 CopyTo(OracleClob obj, Int64 dst_offset);

Parameters

	
obj

The OracleClob object to which the data is copied.

	
dst_offset

The offset (in characters) at which the OracleClob object is copied.

Return Value

The return value is the amount copied.

Exceptions

ObjectDisposedException - The object is already disposed.

ArgumentOutOfRangeException - The dst_offset is less than 0.

InvalidOperationException - This exception is thrown if any of the following conditions exist:

	
The OracleConnection is not open or has been closed during the lifetime of the object.

	
The LOB object parameter has a different connection than the object.

Remarks

If the dst_offset is beyond the end of the OracleClob data, spaces are written into the OracleClob until the dst_offset is met.

The offsets are 0-based. No character conversion is performed by this operation.

The provided object and the current instance must be using the same connection; that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

CopyTo(Int64, OracleClob, Int64, Int64)

This instance method copies data from the current OracleClob instance to the provided OracleClob object with the specified source offset, destination offset, and character amounts.

Declaration

// C#
public Int64 CopyTo(Int64 src_offset,OracleClob obj,Int64 dst_offset,
 Int64 amount);

Parameters

	
src_offset

The offset (in characters) in the current instance, from which the data is read.

	
obj

The OracleClob object to which the data is copied.

	
dst_offset

The offset (in characters) at which the OracleClob object is copied.

	
amount

The amount of data to be copied.

Return Value

The return value is the amount copied.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The parameter has a different connection than the object, OracleConnection is not opened, or OracleConnection has been reopened.

ArgumentOutOfRangeException - The src_offset, the dst_offset, or the amount parameter is less than 0.

Remarks

If the dst_offset is beyond the end of the OracleClob data, spaces are written into the OracleClob until the dst_offset is met.

The offsets are 0-based. No character conversion is performed by this operation.

The provided object and the current instance must be using the same connection, that is, the same OracleConnection object.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class CopyToSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleClob clob1 = new OracleClob(con);
 OracleClob clob2 = new OracleClob(con);

 // Write 4 chars, starting at buffer offset 0
 char[] buffer = new char[4] {'a', 'b', 'c', 'd'};
 clob1.Write(buffer, 0, 4);

 // Copy 2 chars from char 0 of clob1 to char 1 of clob2
 clob1.CopyTo(0, clob2, 1, 2);

 //Prints "clob2.Value = ab"
 Console.WriteLine("clob2.Value = " + clob2.Value);

 clob1.Close();
 clob1.Dispose();

 clob2.Close();
 clob2.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Dispose

This instance method releases resources allocated by this object.

Declaration

public void Dispose();

Implements

IDisposable

Remarks

The object cannot be reused after being disposed. Although some properties can still be accessed, their values cannot be accountable. Since resources are freed, method calls can lead to exceptions.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

EndChunkWrite

This instance method closes the CLOB referenced by the current OracleClob instance.

Declaration

// C#
public void EndChunkWrite();

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

Index updates occur immediately if write operation(s) are deferred by the BeginChunkWrite method.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Erase

Erase erases part or all data.

Overload List:

	
Erase()

This instance method erases all data.

	
Erase(Int64, Int64)

This instance method replaces the specified amount of data (in characters) starting from the specified offset with zero-byte fillers (in characters).

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Erase()

This instance method erases all data.

Declaration

// C#
public Int64 Erase();

Return Value

The number of characters erased.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Erase(Int64, Int64)

This instance method replaces the specified amount of data (in characters) starting from the specified offset with zero-byte fillers (in characters).

Declaration

// C#
public Int64 Erase(Int64 offset, Int64 amount);

Parameters

	
offset

The offset.

	
amount

The amount of data.

Return Value

The actual number of characters erased.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - The offset or amount parameter is less than 0.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

GetHashCode

Overrides Object

This method returns a hash code for the current instance.

Declaration

// C#
public override int GetHashCode();

Return Value

An int representing a hash code.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

IsEqual

This instance method compares the LOB data referenced by two OracleClobs.

Declaration

// C#
public bool IsEqual(OracleClob obj);

Parameters

	
obj

An OracleClob object.

Return Value

Returns true if the current OracleClob and the provided OracleClob refer to the same LOB. Otherwise, returns false.

Remarks

Note that this method can return true even if the two OracleClob objects returns false for == or Equals() because two different OracleClob instances can refer to the same LOB.

The provided object and the current instance must be using the same connection, that is, the same OracleConnection object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Read

Read reads a specified amount from the current instance and populates the array buffer.

Overload List:

	
Read(byte [], int, int)

This instance method reads a specified amount of bytes from the current instance and populates the byte array buffer.

	
Read(char [], int, int)

This instance method reads a specified amount of characters from the current instance and populates the character array buffer.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Read(byte [], int, int)

Overrides Stream

This instance method reads a specified amount of bytes from the current instance and populates the byte array buffer.

Declaration

// C#
public override int Read(byte [] buffer, int offset, int count);

Parameters

	
buffer

The byte array buffer that is populated.

	
offset

The offset (in bytes) at which the buffer is populated.

	
count

The amount of bytes to be read.

Return Value

The number of bytes read from the CLOB.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

Both offset and count must be even numbers for CLOB and NCLOB because every two bytes represent a Unicode character.

The LOB data is read starting from the position specified by the Position property, which must also be an even number.

OracleClob is free to return fewer bytes than requested, even if the end of the stream has not been reached.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Read(char [], int, int)

This instance method reads a specified amount of characters from the current instance and populates the character array buffer.

Declaration

// C#
public int Read(char[] buffer, int offset, int count);

Parameters

	
buffer

The character array buffer that is populated.

	
offset

The offset (in characters) at which the buffer is populated.

	
count

The amount of characters to be read.

Return Value

The return value indicates the number of characters read from the CLOB.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - This exception is thrown if any of the following conditions exist:

	
The offset or the count is less than 0.

	
The offset is greater than or equal to the buffer.Length.

	
The offset and the count together are greater than buffer.Length.

Remarks

Handles all CLOB and NCLOB data as Unicode.

The LOB data is read starting from the position specified by the Position property.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class ReadSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleClob clob = new OracleClob(con);

 // Write 3 chars, starting at buffer offset 1
 char[] writeBuffer = new char[4] {'a', 'b', 'c', 'd'};
 clob.Write(writeBuffer, 1, 3);

 // Reset the Position (in bytes) for Read
 clob.Position = 2;

 // Read 2 chars into buffer starting at buffer offset 1
 char[] readBuffer = new char[4];
 int charsRead = clob.Read(readBuffer, 1, 2);

 // Prints "charsRead = 2"
 Console.WriteLine("charsRead = " + charsRead);

 // Prints "readBuffer = cd "
 Console.Write("readBuffer = ");
 for(int index = 0; index < readBuffer.Length; index++)
 {
 Console.Write(readBuffer[index]);
 }
 Console.WriteLine();

 clob.Close();
 clob.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Search

Search searches for a character pattern in the current instance of OracleClob.

Overload List:

	
Search(byte[], Int64, Int64)

This instance method searches for a character pattern, represented by the byte array, in the current instance of OracleClob.

	
Search(char[], Int64, Int64)

This instance method searches for a character pattern in the current instance of OracleClob.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Search(byte[], Int64, Int64)

This instance method searches for a character pattern, represented by the byte array, in the current instance of OracleClob.

Declaration

// C#
public int Search(byte[] val, Int64 offset, Int64 nth);

Parameters

	
val

A Unicode byte array.

	
offset

The 0-based offset (in characters) starting from which the OracleClob is searched.

	
nth

The specific occurrence (1-based) of the match for which the absolute offset (in characters) is returned.

Return Value

Returns the absolute offset of the start of the matched pattern (in bytes) for the nth occurrence of the match. Otherwise, 0 is returned.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - This exception is thrown if any of the following conditions exist:

	
The offset is less than 0.

	
The nth is less than or equal to 0.

	
The nth is greater than or equal to OracleClob.MaxSize.

	
The offset is greater than or equal to OracleClob.MaxSize.

Remarks

The byte[] is converted to Unicode before the search is made.

The limit of the search pattern is 16383 bytes.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Search(char[], Int64, Int64)

This instance method searches for a character pattern in the current instance of OracleClob.

Declaration

// C#
public Int64 Search(char [] val, Int64 offset, Int64 nth);

Parameters

	
val

The Unicode string being searched for.

	
offset

The 0-based offset (in characters) starting from which the OracleClob is searched.

	
nth

The specific occurrence (1-based) of the match for which the absolute offset (in characters) is returned.

Return Value

Returns the absolute offset of the start of the matched pattern (in characters) for the nth occurrence of the match. Otherwise, 0 is returned.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - This exception is thrown if any of the following conditions exist:

	
The offset is less than 0.

	
The nth is less than or equal to 0.

	
The val.Length doubled is greater than 16383.

	
The nth is greater than or equal to OracleClob.MaxSize.

	
The offset is greater than or equal to OracleClob.MaxSize.

Remarks

The limit of the search pattern is 16383 bytes.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class SearchSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleClob clob = new OracleClob(con);

 // Write 7 chars, starting at buffer offset 0
 char[] buffer = new char[7] {'a', 'b', 'c', 'd', 'a', 'b', 'c'};
 clob.Write(buffer, 0, 7);

 // Search for the 2nd occurrence of a char pattern 'bc'
 // starting at offset 1 in the OracleBlob
 char[] pattern = new char[2] {'b', 'c'};
 long posFound = clob.Search(pattern, 1, 2);

 // Prints "posFound = 6"
 Console.WriteLine("posFound = " + posFound);

 clob.Close();
 clob.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Seek

Overrides Stream

This instance method sets the position on the current LOB stream.

Declaration

// C#
public override Int64 Seek(Int64 offset, SeekOrigin origin);

Parameters

	
offset

A byte offset relative to origin.

	
origin

A value of type System.IO.SeekOrigin indicating the reference point used to obtain the new position.

Return Value

Returns an Int64 that indicates the position.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

Remarks

If offset is negative, the new position precedes the position specified by origin by the number of characters specified by offset.

If offset is zero, the new position is the position specified by origin.

If offset is positive, the new position follows the position specified by origin by the number of characters specified by offset.

SeekOrigin.Begin specifies the beginning of a stream.

SeekOrigin.Current specifies the current position within a stream.

SeekOrigin.End specifies the end of a stream.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

SetLength

Overrides Stream

This instance method trims or truncates the CLOB value to the specified length (in characters).

Declaration

// C#
public override void SetLength(Int64 newlen);

Parameters

	
newlen

The desired length of the current stream in characters.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - The newlen parameter is greater than 0.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Write

This instance method writes data from the provided array buffer into the OracleClob.

Overload List:

	
Write(byte[], int, int)

This instance method writes data from the provided byte array buffer into the OracleClob.

	
Write(char[], int, int)

This instance method writes data from the provided character array buffer into the OracleClob.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Write(byte[], int, int)

Overrides Stream

This instance method writes data from the provided byte array buffer into the OracleClob.

Declaration

// C#
public override void Write(byte[] buffer, int offset, int count);

Parameters

	
buffer

The byte array buffer that represents a Unicode string.

	
offset

The offset (in bytes) from which the buffer is read.

	
count

The amount of data (in bytes) from the buffer to be written into the OracleClob.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - This exception is thrown if any of the following conditions exist:

	
The offset or the count is less than 0.

	
The offset is greater than or equal to the buffer.Length.

	
The offset and the count together are greater than the buffer.Length.

	
The offset, the count, or the Position is not even.

Remarks

Both offset and count must be even numbers for CLOB and NCLOB because every two bytes represent a Unicode character.

The LOB data is read starting from the position specified by the Position property. The Position property must be an even number.

If necessary, proper data conversion is carried out from the client character set to the database character set.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

Write(char[], int, int)

This instance method writes data from the provided character array buffer into the OracleClob.

Declaration

// C#
public void Write(char[] buffer, int offset, int count);

Parameters

	
buffer

The character array buffer that is written to the OracleClob.

	
offset

The offset (in characters) from which the buffer is read.

	
count

The amount (in characters) from the buffer that is to be written into the OracleClob.

Exceptions

ObjectDisposedException - The object is already disposed.

InvalidOperationException - The OracleConnection is not open or has been closed during the lifetime of the object.

ArgumentOutOfRangeException - This exception is thrown if any of the following conditions exist:

	
The offset or the count is less than 0.

	
The offset is greater than or equal to the buffer.Length.

	
The offset and the count together are greater than buffer.Length.

	
The Position is not even.

Remarks

Handles all CLOB and NCLOB data as Unicode.

The LOB data is read starting from the position specified by the Position property.

If necessary, proper data conversion is carried out from the client character set to the database character set.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class WriteSample
{
 static void Main()
 {
 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 OracleClob clob = new OracleClob(con);

 // Set the Position for the Write;
 clob.Position = 0;

 // Begin ChunkWrite to improve performance
 // Index updates occur only once after EndChunkWrite
 clob.BeginChunkWrite();

 // Write to the OracleClob in 5 chunks of 2 chars each
 char[] c = new char[2] {'a', 'b'};
 for (int index = 0; index < 5; index++)
 {
 clob.Write(c, 0, c.Length);
 }
 clob.EndChunkWrite();

 // Prints "clob.Value = ababababab"
 Console.WriteLine("clob.Value = " + clob.Value);

 clob.Close();
 clob.Dispose();

 con.Close();
 con.Dispose();
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleClob Class

	
OracleClob Members

OracleRefCursor Class

An OracleRefCursor object represents an Oracle REF CURSOR.

Class Inheritance

System.Object

 System.MarshalRefByObject

 Oracle.DataAccess.Types.OracleRefCursor

Declaration

// C#
public sealed class OracleRefCursor : MarshalByRefObject, IDisposable, INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

To minimize the number of open server cursors, OracleRefReader objects should be explicitly disposed.

Example

// Database Setup
/*
connect scott/tiger@oracle
CREATE OR REPLACE FUNCTION MyFunc(refcur_out OUT SYS_REFCURSOR)
 RETURN SYS_REFCURSOR IS refcur_ret SYS_REFCURSOR;
BEGIN
 OPEN refcur_ret FOR SELECT * FROM EMP;
 OPEN refcur_out FOR SELECT * FROM DEPT;
 RETURN refcur_ret;
END MyFunc;
/
*/

// C#

using System;
using System.Data;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class OracleRefCursorSample
{
 static void Main()
 {
 // Example demonstrates how to use REF CURSORs returned from
 // PL/SQL Stored Procedures or Functions
 // Create the PL/SQL Function MyFunc as defined previously

 string constr = "User Id=scott;Password=tiger;Data Source=oracle";
 OracleConnection con = new OracleConnection(constr);
 con.Open();

 // Create an OracleCommand
 OracleCommand cmd = new OracleCommand("MyFunc", con);
 cmd.CommandType = CommandType.StoredProcedure;

 // Bind the parameters
 // p1 is the RETURN REF CURSOR bound to SELECT * FROM EMP;
 OracleParameter p1 =
 cmd.Parameters.Add("refcur_ret", OracleDbType.RefCursor);
 p1.Direction = ParameterDirection.ReturnValue;

 // p2 is the OUT REF CURSOR bound to SELECT * FROM DEPT
 OracleParameter p2 =
 cmd.Parameters.Add("refcur_out", OracleDbType.RefCursor);
 p2.Direction = ParameterDirection.Output;

 // Execute the command
 cmd.ExecuteNonQuery();

 // Construct an OracleDataReader from the REF CURSOR
 OracleDataReader reader1 = ((OracleRefCursor)p1.Value).GetDataReader();

 // Prints "reader1.GetName(0) = EMPNO"
 Console.WriteLine("reader1.GetName(0) = " + reader1.GetName(0));

 // Construct an OracleDataReader from the REF CURSOR
 OracleDataReader reader2 = ((OracleRefCursor)p2.Value).GetDataReader();

 // Prints "reader2.GetName(0) = DEPTNO"
 Console.WriteLine("reader2.GetName(0) = " + reader2.GetName(0));

 reader1.Close();
 reader1.Dispose();

 reader2.Close();
 reader2.Dispose();

 p1.Dispose();
 p2.Dispose();

 cmd.Dispose();

 con.Close();
 con.Dispose();
 }
}

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRefCursor Members

	
OracleRefCursor Static Methods

	
OracleRefCursor Properties

	
OracleRefCursor Instance Methods

OracleRefCursor Members

OracleRefCursor members are listed in the following tables.

OracleRefCursor Static Methods

OracleRefCursor static methods are listed in Table 11-28.

Table 11-28 OracleRefCursor Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleRefCursor Properties

OracleRefCursor properties are listed in Table 11-29.

Table 11-29 OracleRefCursor Properties

	Properties	Description
	
Connection

	
A reference to the OracleConnection used to fetch the REF CURSOR data

	
FetchSize

	
Specifies the size that the OracleDataReader internal cache needs to store result set data

	
RowSize

	
Specifies the amount of memory the OracleRefcursor internal cache needs to store one row of data

OracleRefCursor Instance Methods

OracleRefCursor instance methods are listed in Table 11-30.

Table 11-30 OracleRefCursor Instance Methods

	Methods	Description
	
Dispose

	
Disposes the resources allocated by the OracleRefCursor object

	
Equals

	
Inherited from System.Object (Overloaded)

	
GetDataReader

	
Returns an OracleDataReader object for the REF CURSOR

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRefCursor Class

OracleRefCursor Static Methods

OracleRefCursor static methods are listed in Table 11-31.

Table 11-31 OracleRefCursor Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRefCursor Class

	
OracleRefCursor Members

OracleRefCursor Properties

OracleRefCursor properties are listed in Table 11-32.

Table 11-32 OracleRefCursor Properties

	Properties	Description
	
Connection

	
A reference to the OracleConnection used to fetch the REF CURSOR data

	
FetchSize

	
Specifies the size that the OracleDataReader internal cache needs to store result set data

	
RowSize

	
Specifies the amount of memory the OracleRefcursor internal cache needs to store one row of data

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRefCursor Class

	
OracleRefCursor Members

Connection

This property refers to the OracleConnection used to fetch the REF CURSOR data.

Declaration

// C#
public OracleConnection Connection {get;}

Property Value

An OracleConnection.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

This property is bound to a REF CURSOR once it is set. After the OracleRefCursor object is created by the constructor, this property is initially null. An OracleRefCursor object can be bound to a REF CURSOR after a command execution.

If the connection is closed or returned to the connection pool, the OracleRefCursor is placed in an uninitialized state and no operation can be carried out from it. However, the uninitialized OracleRefCursor can be reassigned to another REF CURSOR.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRefCursor Class

	
OracleRefCursor Members

FetchSize

This property specifies the size that the OracleDataReader internal cache needs to store result set data.

Declaration

// C#
public long FetchSize {get; set;}

Property Value

A long that specifies the size (in bytes) of the OracleRefCursor internal cache.

Exceptions

ArgumentException - The FetchSize value specified is invalid.

Remarks

Default = 65536.

The FetchSize property value is inherited by the OracleCommand that created the OracleRefCursor object. The FetchSize property on the OracleDataReader object determines the amount of data the OracleRefCursor fetches into its internal cache for each database round-trip.

This property is useful if the OracleRefCursor is explicitly used to fill the DataSet or DataTable through the OracleDataAdapter, because it can provide control on how the data of the REF CURSOR is fetched.

If an OracleDataReader object is created from the OracleRefCursor, the resulting OracleDataReader object inherits the FetchSize value of the OracleDataReader object. However, the inherited value can be overridden, if it is set before the first invocation of the OracleDataReader Read method for the given result set, by setting the OracleDataReader FetchSize property.

The RowSize and FetchSize properties handle UDT and XMLType data differently than other scalar data types. Because only a reference to the UDT and XMLType data is stored in the ODP.NET's internal cache, the RowSize property accounts for only the memory needed for the reference (which is very small) and not the actual size of the UDT and XMLType data. Thus, applications can inadvertently fetch massive amount s of UDT or XMLType instances from the database in a single database round-trip because the actual size of UDT and XMLType data do not count against the FetchSize, and it would require numerous UDT and XMLType references to fill up the default cache size of 64K. Therefore, when fetching UDT or XMLType data, the FetchSize property must be appropriately configured to control the number of UDT and XMLType instances that are to be fetched, rather than the amount of the actual UDT and XMLType data to be fetched

NOTE: For LOB and LONG data types, only the sizes specified in the InitialLOBFetchSize and InitialLONGFetchSize properties are accounted for by the RowSize property in addition to the metadata and reference information that is maintained by the cache for each LOB in the select list.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRefCursor Class

	
OracleRefCursor Members

RowSize

This property specifies the amount of memory the OracleRefcursor internal cache needs to store one row of data.

Declaration

// C#
public long RowSize {get;}

Property Value

A long that indicates the amount of memory (in bytes) that an OracleRefcursor needs to store one row of data for the executed query.

Remarks

The RowSize property is set to a nonzero value when the OracleRefcursor object is created. This property can be used at design time or dynamically during run time, to set the FetchSize, based on number of rows. For example, to enable the OracleRefcursor to fetch N rows for each database round-trip, the OracleRefcursor FetchSize property can be set dynamically to RowSize * N. Note that for the FetchSize to take effect appropriately, it must be set before the it is used to fill the DataSet/DataTable using OracleDataAdapter.

If an OracleDataReader is obtained from the OracleRefCursor through the GetDataReader method, the resulting OracleDataReader will have its FetchSize property set to the FetchSize value of the OracleRefCursor.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRefCursor Class

	
OracleRefCursor Members

OracleRefCursor Instance Methods

OracleRefCursor instance methods are listed in Table 11-33.

Table 11-33 OracleRefCursor Instance Methods

	Methods	Description
	
Dispose

	
Disposes the resources allocated by the OracleRefCursor object

	
Equals

	
Inherited from System.Object (Overloaded)

	
GetDataReader

	
Returns an OracleDataReader object for the REF CURSOR

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from System.Object

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRefCursor Class

	
OracleRefCursor Members

Dispose

This instance method disposes of the resources allocated by the OracleRefCursor object.

Declaration

// C#
public void Dispose();

Implements

IDisposable

Remarks

The object cannot be reused after being disposed.

Once Dispose() is called, the object of OracleRefCursor is in an uninitialized state. Although some properties can still be accessed, their values may not be accountable. Since resources are freed, method calls can lead to exceptions.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRefCursor Class

	
OracleRefCursor Members

GetDataReader

This instance method returns an OracleDataReader object for the REF CURSOR.

Declaration

// C#
public OracleDataReader GetDataReader();

Return Value

OracleDataReader

Remarks

Using the OracleDataReader, rows can be fetched from the REF CURSOR.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRefCursor Class

	
OracleRefCursor Members

12 Oracle Data Provider for .NET Types Structures

This chapter describes the ODP.NET Types structures.

This chapter contains these topics:

	
OracleBinary Structure

	
OracleDate Structure

	
OracleDecimal Structure

	
OracleIntervalDS Structure

	
OracleIntervalYM Structure

	
OracleString Structure

	
OracleTimeStamp Structure

	
OracleTimeStampLTZ Structure

	
OracleTimeStampTZ Structure

	
INullable Interface

OracleBinary Structure

The OracleBinary structure represents a variable-length stream of binary data to be stored in or retrieved from a database.

Class Inheritance

System.Object

 System.ValueType

 Oracle.DataAccess.Types.OracleBinary

Declaration

// ADO.NET 2.0: C#
public struct OracleBinary : IComparable, INullable, IXmlSerializable

// ADO.NET 1.x: C#public struct OracleBinary : IComparable, INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class OracleBinarySample
{
 static void Main(string[] args)
 {
 // Initialize the OracleBinary structures
 OracleBinary binary1= new OracleBinary(new byte[] {1,2,3,4,5});
 OracleBinary binary2 = new OracleBinary(new byte[] {1,2,3});
 OracleBinary binary3 = new OracleBinary(new byte[] {4,5});
 OracleBinary binary4 = binary2 + binary3;

 // Compare binary1 and binary4; they're equal
 if (binary1 == binary4)
 Console.WriteLine("The two OracleBinary structs are equal");
 else
 Console.WriteLine("The two OracleBinary structs are different");
 }
}

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Members

	
OracleBinary Constructor

	
OracleBinary Static Fields

	
OracleBinary Static Methods

	
OracleBinary Static Operators

	
OracleBinary Static Type Conversion Operators

	
OracleBinary Properties

	
OracleBinary Instance Methods

OracleBinary Members

OracleBinary members are listed in the following tables:

OracleBinary Constructors

OracleBinary constructors are listed in Table 12-1

Table 12-1 OracleBinary Constructors

	Constructor	Description
	
OracleBinary Constructor

	
Instantiates a new instance of OracleBinary structure

OracleBinary Static Fields

The OracleBinary static fields are listed in Table 12-2.

Table 12-2 OracleBinary Static Fields

	Field	Description
	
Null

	
Represents a null value that can be assigned to an instance of the OracleBinary structure

OracleBinary Static Methods

The OracleBinary static methods are listed in Table 12-3.

Table 12-3 OracleBinary Static Methods

	Methods	Description
	
Concat

	
Returns the concatenation of two OracleBinary structures

	
Equals

	
Determines if two OracleBinary values are equal (Overloaded)

	
GreaterThan

	
Determines if the first of two OracleBinary values is greater than the second

	
GreaterThanOrEqual

	
Determines if the first of two OracleBinary values is greater than or equal to the second

	
LessThan

	
Determines if the first of two OracleBinary values is less than the second

	
LessThanOrEqual

	
Determines if the first of two OracleBinary values is less than or equal to the second

	
NotEquals

	
Determines if two OracleBinary values are not equal

OracleBinary Static Operators

The OracleBinary static operators are listed in Table 12-4.

Table 12-4 OracleBinary Static Operators

	Operator	Description
	
operator +

	
Concatenates two OracleBinary values

	
operator ==

	
Determines if two OracleBinary values are equal

	
operator >

	
Determines if the first of two OracleBinary values is greater than the second

	
operator >=

	
Determines if the first of two OracleBinary values is greater than or equal to the second

	
operator !=

	
Determines if two OracleBinary values are not equal

	
operator <

	
Determines if the first of two OracleBinary value is less than the second

	
operator <=

	
Determines if the first of two OracleBinary value is less than or equal to the second

OracleBinary Static Type Conversion Operators

The OracleBinary static type conversion operators are listed in Table 12-5.

Table 12-5 OracleBinary Static Type Conversion Operators

	Operator	Description
	
explicit operator byte[]

	
Converts an instance value to a byte array

	
implicit operator OracleBinary

	
Converts an instance value to an OracleBinary structure

OracleBinary Properties

The OracleBinary properties are listed in Table 12-6.

Table 12-6 OracleBinary Properties

	Properties	Description
	
IsNull

	
Indicates whether or not the current instance has a null value

	
Item

	
Obtains the particular byte in an OracleBinary structure using an index

	
Length

	
Returns the length of the binary data

	
Value

	
Returns the binary data that is stored in an OracleBinary structure

OracleBinary Instance Methods

The OracleBinary instance methods are listed in Table 12-7.

Table 12-7 OracleBinary Instance Methods

	Methods	Description
	
CompareTo

	
Compares the current instance to an object and returns an integer that represents their relative values

	
Equals

	
Determines if two objects contain the same binary data (Overloaded)

	
GetHashCode

	
Returns a hash code for the current instance

	
GetType

	
Inherited from System.Object

	
ToString

	
Converts the current OracleBinary structure to a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

OracleBinary Constructor

The OracleBinary constructor instantiates a new instance of the OracleBinary structure and sets its value to the provided array of bytes.

Declaration

// C#
public OracleBinary(byte[] bytes);

Parameters

	
bytes

A byte array.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

OracleBinary Static Fields

The OracleBinary static fields are listed in Table 12-8.

Table 12-8 OracleBinary Static Fields

	Field	Description
	
Null

	
Represents a null value that can be assigned to an instance of the OracleBinary structure

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

Null

This static field represents a null value that can be assigned to an instance of the OracleBinary structure.

Declaration

// C#
public static readonly OracleBinary Null;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

OracleBinary Static Methods

The OracleBinary static methods are listed in Table 12-9.

Table 12-9 OracleBinary Static Methods

	Methods	Description
	
Concat

	
Returns the concatenation of two OracleBinary structures

	
Equals

	
Determines if two OracleBinary values are equal (Overloaded)

	
GreaterThan

	
Determines if the first of two OracleBinary values is greater than the second

	
GreaterThanOrEqual

	
Determines if the first of two OracleBinary values is greater than or equal to the second

	
LessThan

	
Determines if the first of two OracleBinary values is less than the second

	
LessThanOrEqual

	
Determines if the first of two OracleBinary values is less than or equal to the second

	
NotEquals

	
Determines if two OracleBinary values are not equal

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

Concat

This method returns the concatenation of two OracleBinary structures.

Declaration

// C#
public static OracleBinary Concat(OracleBinary value1, OracleBinary value2);

Parameters

	
value1

The first OracleBinary.

	
value2

The second OracleBinary.

Return Value

An OracleBinary.

Remarks

If either argument has a null value, the returned OracleBinary structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

Equals

This method determines if two OracleBinary values are equal.

Declaration

// C#
public static bool Equals(OracleBinary value1, OracleBinary value2);

Parameters

	
value1

The first OracleBinary.

	
value2

The second OracleBinary.

Return Value

Returns true if two OracleBinary values are equal; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleBinary that has a value is greater than an OracleBinary that has a null value.

	
Two OracleBinarys that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

GreaterThan

This method determines whether or not the first of two OracleBinary values is greater than the second.

Declaration

// C#
public static bool GreaterThan(OracleBinary value1, OracleBinary value2);

Parameters

	
value1

The first OracleBinary.

	
value2

The second OracleBinary.

Return Value

Returns true if the first of two OracleBinary values is greater than the second; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleBinary that has a value is greater than an OracleBinary that has a null value.

	
Two OracleBinarys that contain a null value are equal.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class GreaterThanSample
{
 static void Main(string[] args)
 {
 OracleBinary binary1 = OracleBinary.Null;
 OracleBinary binary2 = new OracleBinary(new byte[] {1});

 // Compare two OracleBinary structs; binary1 < binary2
 if (OracleBinary.GreaterThan(binary1, binary2))
 Console.WriteLine("binary1 > binary2");
 else
 Console.WriteLine("binary1 < binary2");
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

GreaterThanOrEqual

This method determines whether or not the first of two OracleBinary values is greater than or equal to the second.

Declaration

// C#
public static bool GreaterThanOrEqual(OracleBinary value1, OracleBinary value2);

Parameters

	
value1

The first OracleBinary.

	
value2

The second OracleBinary.

Return Value

Returns true if the first of two OracleBinary values is greater than or equal to the second; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleBinary that has a value is greater than an OracleBinary that has a null value.

	
Two OracleBinarys that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

LessThan

This method determines whether or not the first of two OracleBinary values is less than the second.

Declaration

// C#
public static bool LessThan(OracleBinary value1, OracleBinary value2);

Parameters

	
value1

The first OracleBinary.

	
value2

The second OracleBinary.

Return Value

Returns true if the first of two OracleBinary values is less than the second; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleBinary that has a value is greater than an OracleBinary that has a null value.

	
Two OracleBinarys that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

LessThanOrEqual

This method determines whether or not the first of two OracleBinary values is less than or equal to the second.

Declaration

// C#
public static bool LessThanOrEqual(OracleBinary value1, OracleBinary value2);

Parameters

	
value1

The first OracleBinary.

	
value2

The second OracleBinary.

Return Value

Returns true if the first of two OracleBinary values is less than or equal to the second; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleBinary that has a value is greater than an OracleBinary that has a null value.

	
Two OracleBinarys that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

NotEquals

This method determines whether or not two OracleBinary values are not equal.

Declaration

// C#
public static bool NotEquals(OracleBinary value1, OracleBinary value2);

Parameters

	
value1

The first OracleBinary.

	
value2

The second OracleBinary.

Return Value

Returns true if two OracleBinary values are not equal; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleBinary that has a value is greater than an OracleBinary that has a null value.

	
Two OracleBinarys that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

OracleBinary Static Operators

The OracleBinary static operators are listed in Table 12-10.

Table 12-10 OracleBinary Static Operators

	Operator	Description
	
operator +

	
Concatenates two OracleBinary values

	
operator ==

	
Determines if two OracleBinary values are equal

	
operator >

	
Determines if the first of two OracleBinary values is greater than the second

	
operator >=

	
Determines if the first of two OracleBinary values is greater than or equal to the second

	
operator !=

	
Determines if two OracleBinary values are not equal

	
operator <

	
Determines if the first of two OracleBinary value is less than the second

	
operator <=

	
Determines if the first of two OracleBinary value is less than or equal to the second

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

operator +

This method concatenates two OracleBinary values.

Declaration

// C#
public static OracleBinary operator + (OracleBinary value1, OracleBinary value2);

Parameters

	
value1

The first OracleBinary.

	
value2

The second OracleBinary.

Return Value

OracleBinary

Remarks

If either argument has a null value, the returned OacleBinary structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

operator ==

This method determines if two OracleBinary values are equal.

Declaration

// C#
public static bool operator == (OracleBinary value1, OracleBinary value2);

Parameters

	
value1

The first OracleBinary.

	
value2

The second OracleBinary.

Return Value

Returns true if they are the same; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleBinary that has a value is greater than an OracleBinary that has a null value.

	
Two OracleBinarys that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

operator >

This method determines if the first of two OracleBinary values is greater than the second.

Declaration

// C#
public static bool operator > (OracleBinary value1, OracleBinary value2);

Parameters

	
value1

The first OracleBinary.

	
value2

The second OracleBinary.

Return Value

Returns true if the first of two OracleBinary values is greater than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleBinary that has a value is greater than an OracleBinary that has a null value.

	
Two OracleBinarys that contain a null value are equal.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class OperatorSample
{
 static void Main(string[] args)
 {
 OracleBinary binary1 = OracleBinary.Null;
 OracleBinary binary2 = new OracleBinary(new byte[] {1});

 // Compare two OracleBinary structs; binary1 < binary2
 if (binary1 > binary2)
 Console.WriteLine("binary1 > binary2");
 else
 Console.WriteLine("binary1 < binary2");
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

operator >=

This method determines if the first of two OracleBinary values is greater than or equal to the second.

Declaration

// C#
public static bool operator >= (OracleBinary value1, OracleBinary value2);

Parameters

	
value1

The first OracleBinary.

	
value2

The second OracleBinary.

Return Value

Returns true if the first of two OracleBinary values is greater than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleBinary that has a value is greater than an OracleBinary that has a null value.

	
Two OracleBinarys that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

operator !=

This method determines if two OracleBinary values are not equal.

Declaration

// C#
public static bool operator != (OracleBinary value1, OracleBinary value2);

Parameters

	
value1

The first OracleBinary.

	
value2

The second OracleBinary.

Return Value

Returns true if the two OracleBinary values are not equal; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

operator <

This method determines if the first of two OracleBinary values is less than the second.

Declaration

// C#
public static bool operator < (OracleBinary value1, OracleBinary value2);

Parameters

	
value1

The first OracleBinary.

	
value2

The second OracleBinary.

Return Value

Returns true if the first of two OracleBinary values is less than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleBinary that has a value is greater than an OracleBinary that has a null value.

	
Two OracleBinarys that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

operator <=

This method determines if the first of two OracleBinary values is less than or equal to the second.

Declaration

// C#
public static bool operator <= (OracleBinary value1, OracleBinary value1);

Parameters

	
value1

The first OracleBinary.

	
value2

The second OracleBinary.

Return Value

Returns true if the first of two OracleBinary values is less than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleBinary that has a value is greater than an OracleBinary that has a null value.

	
Two OracleBinarys that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

OracleBinary Static Type Conversion Operators

The OracleBinary static type conversion operators are listed in Table 12-11.

Table 12-11 OracleBinary Static Type Conversion Operators

	Operator	Description
	
explicit operator byte[]

	
Converts an instance value to a byte array

	
implicit operator OracleBinary

	
Converts an instance value to an OracleBinary structure

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

explicit operator byte[]

This method converts an OracleBinary value to a byte array.

Declaration

// C#
public static explicit operator byte[] (OracleBinary val);

Parameters

	
val

An OracleBinary.

Return Value

A byte array.

Exceptions

OracleNullValueException - The OracleBinary structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

implicit operator OracleBinary

This method converts a byte array to an OracleBinary structure.

Declaration

// C#
public static implicit operator OracleBinary(byte[] bytes);

Parameters

	
bytes

A byte array.

Return Value

OracleBinary

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

OracleBinary Properties

The OracleBinary properties are listed in Table 12-12.

Table 12-12 OracleBinary Properties

	Properties	Description
	
IsNull

	
Indicates whether or not the current instance has a null value

	
Item

	
Obtains the particular byte in an OracleBinary structure using an index

	
Length

	
Returns the length of the binary data

	
Value

	
Returns the binary data that is stored in an OracleBinary structure

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

IsNull

This property indicates whether or not the current instance has a null value.

Declaration

// C#
public bool IsNull {get;}

Property Value

Returns true if the current instance has a null value; otherwise returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

Item

This property obtains the particular byte in an OracleBinary structure using an index.

Declaration

// C#
public byte this[int index] {get;}

Property Value

A byte in the specified index.

Exceptions

OracleNullValueException - The current instance has a null value.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class ItemSample
{
 static void Main(string[] args)
 {
 OracleBinary binary = new OracleBinary(new byte[] {1,2,3,4});

 // Prints the value 4
 Console.WriteLine(binary[binary.Length - 1]);
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

Length

This property returns the length of the binary data.

Declaration

// C#
public int length {get;}

Property Value

Length of the binary data.

Exceptions

OracleNullValueException - The current instance has a null value.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class LengthSample
{
 static void Main(string[] args)
 {
 OracleBinary binary = new OracleBinary(new byte[] {1,2,3,4});

 // Prints the value 4
 Console.WriteLine(binary.Length);
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

Value

This property returns the binary data that is stored in the OracleBinary structure.

Declaration

// C#
public byte[] Value {get;}

Property Value

Binary data.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

OracleBinary Instance Methods

The OracleBinary instance methods are listed in Table 12-13.

Table 12-13 OracleBinary Instance Methods

	Methods	Description
	
CompareTo

	
Compares the current instance to an object and returns an integer that represents their relative values

	
Equals

	
Determines if two objects contain the same binary data (Overloaded)

	
GetHashCode

	
Returns a hash code for the current instance

	
GetType

	
Inherited from System.Object

	
ToString

	
Converts the current OracleBinary structure to a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

CompareTo

This method compares the current instance to an object and returns an integer that represents their relative values

Declaration

// C#
public int CompareTo(object obj);

Parameters

	
obj

The object being compared.

Return Value

The method returns a number that is:

	
Less than zero: if the current OracleBinary instance value is less than obj.

	
Zero: if the current OracleBinary instance and obj values have the same binary data.

	
Greater than zero: if the current OracleBinary instance value is greater than obj.

Implements

IComparable

Exceptions

ArgumentException - The parameter is not of type OracleBinary.

Remarks

The following rules apply to the behavior of this method.

	
The comparison must be between OracleBinarys. For example, comparing an OracleBinary instance with an OracleTimeStamp instance is not allowed. When an OracleBinary is compared with a different type, an ArgumentException is thrown.

	
Any OracleBinary that has a value is greater than an OracleBinary that has a null value.

	
Two OracleBinarys that contain a null value are equal.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class CompareToSample
{
 static void Main(string[] args)
 {
 OracleBinary binary1 = new OracleBinary(new byte[] {1,2,3});
 OracleBinary binary2 = new OracleBinary(new byte[] {1,2,3,4});

 // Compare
 if (binary1.CompareTo(binary2) == 0)
 Console.WriteLine("binary1 is the same as binary2");
 else
 Console.WriteLine("binary1 is different from binary2");
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

Equals

This method determines whether or not an object is an instance of OracleBinary, and has the same binary data as the current instance.

Declaration

// C#
public override bool Equals(object obj);

Parameters

	
obj

The object being compared.

Return Value

Returns true if obj is an instance of OracleBinary, and has the same binary data as the current instance; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleBinary that has a value is greater than an OracleBinary that has a null value.

	
Two OracleBinarys that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

GetHashCode

Overrides Object

This method returns a hash code for the OracleBinary instance.

Declaration

// C#
public override int GetHashCode();

Return Value

An int that represents the hash.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

ToString

Overrides Object

This method converts an OracleBinary instance to a string instance.

Declaration

// C#
public override string ToString();

Return Value

string

Remarks

If the current OracleBinary instance has a null value, the returned string "null".

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleBinary Structure

	
OracleBinary Members

OracleDate Structure

The OracleDate structure represents the Oracle DATE data type to be stored in or retrieved from a database. Each OracleDate stores the following information: year, month, day, hour, minute, and second.

Class Inheritance

System.Object

 System.ValueType

 Oracle.DataAccess.Types.OracleDate

Declaration

// ADO.NET 2.0: C#
public struct OracleDate : IComparable, INullable, IXmlSerializable

// ADO.NET 1.x: C#public struct OracleDate : IComparable, INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

// C#

using System;
using Oracle.DataAccess.Types;
using Oracle.DataAccess.Client;

class OracleDateSample
{
 static void Main(string[] args)
 {
 // Initialize the dates to the lower and upper boundaries
 OracleDate date1 = OracleDate.MinValue;
 OracleDate date2 = OracleDate.MaxValue;
 OracleDate date3 = new OracleDate(DateTime.MinValue);
 OracleDate date4 = new OracleDate(DateTime.MaxValue);

 // Set the thread's DateFormat for output
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.DateFormat = "DD-MON-YYYY BC";
 OracleGlobalization.SetThreadInfo(info);

 // Print the lower and upper boundaries
 Console.WriteLine("OracleDate ranges from\n{0}\nto\n{1}\n",
 date1, date2);
 Console.WriteLine(".NET DateTime ranges from\n{0}\nto\n{1}\n",
 date3, date4);
 }
}

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Members

	
OracleDate Constructors

	
OracleDate Static Fields

	
OracleDate Static Methods

	
OracleDate Static Operators

	
OracleDate Static Type Conversions

	
OracleDate Properties

	
OracleDate Methods

OracleDate Members

OracleDate members are listed in the following tables:

OracleDate Constructors

OracleDate constructors are listed in Table 12-14

Table 12-14 OracleDate Constructors

	Constructor	Description
	
OracleDate Constructors

	
Instantiates a new instance of OracleDate structure (Overloaded)

OracleDate Static Fields

The OracleDate static fields are listed in Table 12-15.

Table 12-15 OracleDate Static Fields

	Field	Description
	
MaxValue

	
Represents the maximum valid date for an OracleDate structure, which is December 31, 9999 23:59:59

	
MinValue

	
Represents the minimum valid date for an OracleDate structure, which is January 1, -4712 0:0:0

	
Null

	
Represents a null value that can be assigned to the value of an OracleDate structure instance

OracleDate Static Methods

The OracleDate static methods are listed in Table 12-16.

Table 12-16 OracleDate Static Methods

	Methods	Description
	
Equals

	
Determines if two OracleDate values are equal (Overloaded)

	
GreaterThan

	
Determines if the first of two OracleDate values is greater than the second

	
GreaterThanOrEqual

	
Determines if the first of two OracleDate values is greater than or equal to the second

	
LessThan

	
Determines if the first of two OracleDate values is less than the second

	
LessThanOrEqual

	
Determines if the first of two OracleDate values is less than or equal to the second

	
NotEquals

	
Determines if two OracleDate values are not equal

	
GetSysDate

	
Returns an OracleDate structure that represents the current date and time

	
Parse

	
Returns an OracleDate structure and sets its value using a string

OracleDate Static Operators

The OracleDate static operators are listed in Table 12-17.

Table 12-17 OracleDate Static Operators

	Operator	Description
	
operator ==

	
Determines if two OracleDate values are the same

	
operator >

	
Determines if the first of two OracleDate values is greater than the second

	
operator >=

	
Determines if the first of two OracleDate values is greater than or equal to the second

	
operator !=

	
Determines if the two OracleDate values are not equal

	
operator <

	
Determines if the first of two OracleDate values is less than the second

	
operator <=

	
Determines if the first of two OracleDate values is less than or equal to the second

OracleDate Static Type Conversions

The OracleDate static type conversions are listed in Table 12-18.

Table 12-18 OracleDate Static Type Conversions

	Operator	Description
	
explicit operator DateTime

	
Converts a structure to a DateTime structure

	
explicit operator OracleDate

	
Converts a structure to an OracleDate structure (Overloaded)

OracleDate Properties

The OracleDate properties are listed in Table 12-19.

Table 12-19 OracleDate Properties

	Properties	Description
	
BinData

	
Gets an array of bytes that represents an Oracle DATE in Oracle internal format

	
Day

	
Gets the day component of an OracleDate method

	
IsNull

	
Indicates whether or not the current instance has a null value

	
Hour

	
Gets the hour component of an OracleDate

	
Minute

	
Gets the minute component of an OracleDate

	
Month

	
Gets the month component of an OracleDate

	
Second

	
Gets the second component of an OracleDate

	
Value

	
Gets the date and time that is stored in the OracleDate structure

	
Year

	
Gets the year component of an OracleDate

OracleDate Methods

The OracleDate methods are listed in Table 12-20.

Table 12-20 OracleDate Methods

	Methods	Description
	
CompareTo

	
Compares the current OracleDate instance to an object, and returns an integer that represents their relative values

	
Equals

	
Determines whether or not an object has the same date and time as the current OracleDate instance (Overloaded)

	
GetHashCode

	
Returns a hash code for the OracleDate instance

	
GetDaysBetween

	
Calculates the number of days between the current OracleDate instance and an OracleDate structure

	
GetType

	
Inherited from System.Object

	
ToOracleTimeStamp

	
Converts the current OracleDate structure to an OracleTimeStamp structure

	
ToString

	
Converts the current OracleDate structure to a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

OracleDate Constructors

The OracleDate constructors instantiates a new instance of the OracleDate structure.

Overload List:

	
OracleDate(DateTime)

This constructor creates a new instance of the OracleDate structure and sets its value for date and time using the supplied DateTime value.

	
OracleDate(string)

This constructor creates a new instance of the OracleDate structure and sets its value using the supplied string.

	
OracleDate(int, int, int)

This constructor creates a new instance of the OracleDate structure and set its value for date using the supplied year, month, and day.

	
OracleDate(int, int, int, int, int, int)

This constructor creates a new instance of the OracleDate structure and set its value for time using the supplied year, month, day, hour, minute, and second.

	
OracleDate(byte [])

This constructor creates a new instance of the OracleDate structure and sets its value to the provided byte array, which is in the internal Oracle DATE format.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

OracleDate(DateTime)

This constructor creates a new instance of the OracleDate structure and sets its value for date and time using the supplied DateTime value.

Declaration

// C#
public OracleDate (DateTime dt);

Parameters

	
dt

The provided DateTime value.

Remarks

The OracleDate structure only supports up to a second precision. The time value in the provided DateTime structure that has a precision smaller than second is ignored.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

OracleDate(string)

This constructor creates a new instance of the OracleDate structure and sets its value using the supplied string.

Declaration

// C#
public OracleDate (string dateStr);

Parameters

	
dateStr

A string that represents an Oracle DATE.

Exceptions

ArgumentException - The dateStr is an invalid string representation of an Oracle DATE or the dateStr is not in the date format specified by the thread's OracleGlobalization.DateFormat property, which represents the Oracle NLS_DATE_FORMAT parameter.

ArgumentNullException - The dateStr is null.

Remarks

The names and abbreviations used for months and days are in the language specified by the DateLanguage and Calendar properties of the thread's OracleGlobalization object. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Types;
using Oracle.DataAccess.Client;

class OracleDateSample
{
 static void Main(string[] args)
 {
 // Set the thread's DateFormat for the OracleDate constructor
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.DateFormat = "YYYY-MON-DD";
 OracleGlobalization.SetThreadInfo(info);

 // construct OracleDate from a string using the DateFormat specified.
 OracleDate date = new OracleDate("1999-DEC-01");

 // Set a different DateFormat for the thread
 info.DateFormat = "MM/DD/YYYY";
 OracleGlobalization.SetThreadInfo(info);

 // Print "12/01/1999"
 Console.WriteLine(date.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

	
"OracleGlobalization Class"

	
Oracle Database SQL Reference for further information on date format elements

OracleDate(int, int, int)

This constructor creates a new instance of the OracleDate structure and set its value for date using the supplied year, month, and day.

Declaration

// C#
public OracleDate (int year, int month, int day);

Parameters

	
year

The supplied year. Range of year is (-4712 to 9999).

	
month

The supplied month. Range of month is (1 to 12).

	
day

The supplied day. Range of day is (1 to 31).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleDate (that is, the day is out of range for the month).

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

OracleDate(int, int, int, int, int, int)

This constructor creates a new instance of the OracleDate structure and set its value for time using the supplied year, month, day, hour, minute, and second.

Declaration

// C#
public OracleDate (int year, int month, int day, int hour, int minute, int second);

Parameters

	
year

The supplied year. Range of year is (-4712 to 9999).

	
month

The supplied month. Range of month is (1 to 12).

	
day

The supplied day. Range of day is (1 to 31).

	
hour

The supplied hour. Range of hour is (0 to 23).

	
minute

The supplied minute. Range of minute is (0 to 59).

	
second

The supplied second. Range of second is (0 to 59).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleDate (that is, the day is out of range for the month).

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

OracleDate(byte [])

This constructor creates a new instance of the OracleDate structure and sets its value to the provided byte array, which is in the internal Oracle DATE format.

Declaration

// C#
public OracleDate(byte [] bytes);

Parameters

	
bytes

A byte array that represents Oracle DATE in the internal Oracle DATE format.

Exceptions

ArgumentException - bytes is null or bytes is not in internal Oracle DATE format or bytes is not a valid Oracle DATE.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

OracleDate Static Fields

The OracleDate static fields are listed in Table 12-21.

Table 12-21 OracleDate Static Fields

	Field	Description
	
MaxValue

	
Represents the maximum valid date for an OracleDate structure, which is December 31, 9999 23:59:59

	
MinValue

	
Represents the minimum valid date for an OracleDate structure, which is January 1, -4712 0:0:0

	
Null

	
Represents a null value that can be assigned to the value of an OracleDate structure instance

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

MaxValue

This static field represents the maximum valid date for an OracleDate structure, which is December 31, 9999 23:59:59.

Declaration

// C#
public static readonly OracleDate MaxValue;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

MinValue

This static field represents the minimum valid date for an OracleDate structure, which is January 1, -4712.

Declaration

// C#
public static readonly OracleDate MinValue;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

Null

This static field represents a null value that can be assigned to the value of an OracleDate instance.

Declaration

// C#
public static readonly OracleDate Null;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

OracleDate Static Methods

The OracleDate static methods are listed in Table 12-22.

Table 12-22 OracleDate Static Methods

	Methods	Description
	
Equals

	
Determines if two OracleDate values are equal (Overloaded)

	
GreaterThan

	
Determines if the first of two OracleDate values is greater than the second

	
GreaterThanOrEqual

	
Determines if the first of two OracleDate values is greater than or equal to the second

	
LessThan

	
Determines if the first of two OracleDate values is less than the second

	
LessThanOrEqual

	
Determines if the first of two OracleDate values is less than or equal to the second

	
NotEquals

	
Determines if two OracleDate values are not equal

	
GetSysDate

	
Returns an OracleDate structure that represents the current date and time

	
Parse

	
Returns an OracleDate structure and sets its value using a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

Equals

Overloads Object

This method determines if two OracleDate values are equal.

Declaration

// C#
public static bool Equals(OracleDate value1, OracleDate value2);

Parameters

	
value1

The first OracleDate.

	
value2

The second OracleDate.

Return Value

Returns true if two OracleDate values are equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDate that has a value compares greater than an OracleDate that has a null value.

	
Two OracleDates that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

GreaterThan

This method determines if the first of two OracleDate values is greater than the second.

Declaration

// C#
public static bool GreaterThan(OracleDate value1, OracleDate value2);

Parameters

	
value1

The first OracleDate.

	
value2

The second OracleDate.

Return Value

Returns true if the first of two OracleDate values is greater than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDate that has a value compares greater than an OracleDate that has a null value.

	
Two OracleDates that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

GreaterThanOrEqual

This method determines if the first of two OracleDate values is greater than or equal to the second.

Declaration

// C#
public static bool GreaterThanOrEqual(OracleDate value1, OracleDate value2);

Parameters

	
value1

The first OracleDate.

	
value2

The second OracleDate.

Return Value

Returns true if the first of two OracleDate values is greater than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDate that has a value compares greater than an OracleDate that has a null value.

	
Two OracleDates that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

LessThan

This method determines if the first of two OracleDate values is less than the second.

Declaration

// C#
public static bool LessThan(OracleDate value1, OracleDate value2);

Parameters

	
value1

The first OracleDate.

	
value2

The second OracleDate.

Return Value

Returns true if the first of two OracleDate values is less than the second. Otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDate that has a value compares greater than an OracleDate that has a null value.

	
Two OracleDates that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

LessThanOrEqual

This method determines if the first of two OracleDate values is less than or equal to the second.

Declaration

// C#
public static bool LessThanOrEqual(OracleDate value1, OracleDate value2);

Parameters

	
value1

The first OracleDate.

	
value2

The second OracleDate.

Return Value

Returns true if the first of two OracleDate values is less than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDate that has a value compares greater than an OracleDate that has a null value.

	
Two OracleDates that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

NotEquals

This method determines if two OracleDate values are not equal.

Declaration

// C#
public static bool NotEquals(OracleDate value1, OracleDate value2);

Parameters

	
value1

The first OracleDate.

	
value2

The second OracleDate.

Return Value

Returns true if two OracleDate values are not equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDate that has a value compares greater than an OracleDate that has a null value.

	
Two OracleDates that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

GetSysDate

This method gets an OracleDate structure that represents the current date and time.

Declaration

// C#
public static OracleDate GetSysDate ();

Return Value

An OracleDate structure that represents the current date and time.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

Parse

This method gets an OracleDate structure and sets its value for date and time using the supplied string.

Declaration

// C#
public static OracleDate Parse (string dateStr);

Parameters

	
dateStr

A string that represents an Oracle DATE.

Return Value

An OracleDate structure.

Exceptions

ArgumentException - The dateStr is an invalid string representation of an Oracle DATE or the dateStr is not in the date format specified by the thread's OracleGlobalization.DateFormat property, which represents the Oracle NLS_DATE_FORMAT parameter.

ArgumentNullException - The dateStr is null.

Remarks

The names and abbreviations used for months and days are in the language specified by the DateLanguage and Calendar properties of the thread's OracleGlobalization object. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Types;
using Oracle.DataAccess.Client;

class ParseSample
{
 static void Main(string[] args)
 {
 // Set the thread's DateFormat for the OracleDate constructor
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.DateFormat = "YYYY-MON-DD";
 OracleGlobalization.SetThreadInfo(info);

 // Construct OracleDate from a string using the DateFormat specified
 OracleDate date = OracleDate.Parse("1999-DEC-01");

 // Set a different DateFormat on the thread for ToString()
 info.DateFormat = "MM-DD-YY";
 OracleGlobalization.SetThreadInfo(info);

 // Print "12-01-1999"
 Console.WriteLine(date.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

	
"OracleGlobalization Class"

	
"Globalization Support"

	
Oracle Database SQL Reference for further information on datetime format elements

OracleDate Static Operators

The OracleDate static operators are listed in Table 12-23.

Table 12-23 OracleDate Static Operators

	Operator	Description
	
operator ==

	
Determines if two OracleDate values are the same

	
operator >

	
Determines if the first of two OracleDate values is greater than the second

	
operator >=

	
Determines if the first of two OracleDate values is greater than or equal to the second

	
operator !=

	
Determines if the two OracleDate values are not equal

	
operator <

	
Determines if the first of two OracleDate values is less than the second

	
operator <=

	
Determines if the first of two OracleDate values is less than or equal to the second

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

operator ==

This method determines if two OracleDate values are the same.

Declaration

// C#
public static bool operator == (OracleDate value1, OracleDate value2);

Parameters

	
value1

The first OracleDate.

	
value2

The second OracleDate.

Return Value

Returns true if they are the same; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDate that has a value compares greater than an OracleDate that has a null value.

	
Two OracleDates that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

operator >

This method determines if the first of two OracleDate values is greater than the second.

Declaration

// C#
public static bool operator > (OracleDate value1, OracleDate value2);

Parameters

	
value1

The first OracleDate.

	
value2

The second OracleDate.

Return Value

Returns true if the first of two OracleDate values is greater than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDate that has a value compares greater than an OracleDate that has a null value.

	
Two OracleDates that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

operator >=

This method determines if the first of two OracleDate values is greater than or equal to the second.

Declaration

// C#
public static bool operator >= (OracleDate value1, OracleDate value2);

Parameters

	
value1

The first OracleDate.

	
value2

The second OracleDate.

Return Value

Returns true if the first of two OracleDate values is greater than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDate that has a value compares greater than an OracleDate that has a null value.

	
Two OracleDates that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

operator !=

This method determines if the two OracleDate values are not equal.

Declaration

// C#
public static bool operator != (OracleDate value1, OracleDate value2);

Parameters

	
value1

The first OracleDate.

	
value2

The second OracleDate.

Return Value

Returns true if the two OracleDate values are not equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDate that has a value compares greater than an OracleDate that has a null value.

	
Two OracleDates that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

operator <

This method determines if the first of two OracleDate values is less than the second.

Declaration

// C#
public static bool operator < (OracleDate value1, OracleDate value2);

Parameters

	
value1

The first OracleDate.

	
value2

The second OracleDate.

Return Value

Returns true if the first of two OracleDate values is less than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDate that has a value compares greater than an OracleDate that has a null value.

	
Two OracleDates that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

operator <=

This method determines if the first of two OracleDate values is less than or equal to the second.

Declaration

// C#
public static bool operator <= (OracleDate value1, OracleDate value2);

Parameters

	
value1

The first OracleDate.

	
value2

The second OracleDate.

Return Value

Returns true if the first of two OracleDate values is less than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDate that has a value compares greater than an OracleDate that has a null value.

	
Two OracleDates that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

OracleDate Static Type Conversions

The OracleDate static type conversions are listed in Table 12-24.

Table 12-24 OracleDate Static Type Conversions

	Operator	Description
	
explicit operator DateTime

	
Converts a structure to a DateTime structure

	
explicit operator OracleDate

	
Converts a structure to an OracleDate structure (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

explicit operator DateTime

This method converts an OracleDate structure to a DateTime structure.

Declaration

// C#
public static explicit operator DateTime(OracleDate val);

Parameters

	
val

An OracleDate structure.

Return Value

A DateTime structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

explicit operator OracleDate

explicit operator OracleDate converts the provided structure to an OracleDate structure.

Overload List:

	
explicit operator OracleDate(DateTime)

This method converts a DateTime structure to an OracleDate structure.

	
explicit operator OracleDate(OracleTimeStamp)

This method converts an OracleTimeStamp structure to an OracleDate structure.

	
explicit operator OracleDate(string)

This method converts the supplied string to an OracleDate structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

explicit operator OracleDate(DateTime)

This method converts a DateTime structure to an OracleDate structure.

Declaration

// C#
public static explicit operator OracleDate(DateTime dt);

Parameters

	
dt

A DateTime structure.

Return Value

An OracleDate structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

explicit operator OracleDate(OracleTimeStamp)

This method converts an OracleTimeStamp structure to an OracleDate structure.

Declaration

// C#
public explicit operator OracleDate(OracleTimeStamp ts);

Parameters

	
ts

OracleTimeStamp

Return Value

The returned OracleDate structure contains the date and time in the OracleTimeStamp structure.

Remarks

The precision of the OracleTimeStamp value can be lost during the conversion.

If the OracleTimeStamp structure has a null value, the returned OracleDate structure also has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

explicit operator OracleDate(string)

This method converts the supplied string to an OracleDate structure.

Declaration

// C#
public explicit operator OracleDate (string dateStr);

Parameters

	
dateStr

A string representation of an Oracle DATE.

Return Value

The returned OracleDate structure contains the date and time in the string dateStr.

Exceptions

ArgumentNullException - The dateStr is null.

ArgumentException - This exception is thrown if any of the following conditions exist:

	
The dateStr is an invalid string representation of an Oracle DATE.

	
The dateStr is not in the date format specified by the thread's OracleGlobalization.DateFormat property, which represents the Oracle NLS_DATE_FORMAT parameter.

Remarks

The names and abbreviations used for months and days are in the language specified by the DateLanguage and Calendar properties of the thread's OracleGlobalization object. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class OracleDateSample
{
 static void Main(string[] args)
 {
 // Set the thread's DateFormat to a specific format
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.DateFormat = "YYYY-MON-DD";
 OracleGlobalization.SetThreadInfo(info);

 // Construct OracleDate from a string using the DateFormat specified
 OracleDate date = (OracleDate)"1999-DEC-01";

 // Set a different DateFormat on the thread for ToString()
 info.DateFormat = "MON DD YY";
 OracleGlobalization.SetThreadInfo(info);

 // Prints "DEC 01 99"
 Console.WriteLine(date.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

	
"OracleGlobalization Class"

	
"Globalization Support"

OracleDate Properties

The OracleDate properties are listed in Table 12-25.

Table 12-25 OracleDate Properties

	Properties	Description
	
BinData

	
Gets an array of bytes that represents an Oracle DATE in Oracle internal format

	
Day

	
Gets the day component of an OracleDate method

	
IsNull

	
Indicates whether or not the current instance has a null value

	
Hour

	
Gets the hour component of an OracleDate

	
Minute

	
Gets the minute component of an OracleDate

	
Month

	
Gets the month component of an OracleDate

	
Second

	
Gets the second component of an OracleDate

	
Value

	
Gets the date and time that is stored in the OracleDate structure

	
Year

	
Gets the year component of an OracleDate

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

BinData

This property gets a array of bytes that represents an Oracle DATE in Oracle internal format.

Declaration

// C#
public byte[] BinData{get;}

Property Value

An array of bytes.

Exceptions

OracleNullValueException - OracleDate has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

Day

This property gets the day component of an OracleDate.

Declaration

// C#
public int Day{get;}

Property Value

A number that represents the day. Range of Day is (1 to 31).

Exceptions

OracleNullValueException - OracleDate has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

IsNull

This property indicates whether or not the current instance has a null value.

Declaration

// C#
public bool IsNull{get;}

Property Value

Returns true if the current instance has a null value; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

Hour

This property gets the hour component of an OracleDate.

Declaration

// C#
public int Hour {get;}

Property Value

A number that represents Hour. Range of Hour is (0 to 23).

Exceptions

OracleNullValueException - OracleDate has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

Minute

This property gets the minute component of an OracleDate.

Declaration

// C#
public int Minute {get;}

Property Value

A number that represents Minute. Range of Minute is (0 to 59).

Exceptions

OracleNullValueException - OracleDate has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

Month

This property gets the month component of an OracleDate.

Declaration

// C#
public int Month {get;}

Property Value

A number that represents Month. Range of Month is (1 to 12).

Exceptions

OracleNullValueException - OracleDate has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

Second

This property gets the second component of an OracleDate.

Declaration

// C#
public int Second {get;}

Property Value

A number that represents Second. Range of Second is (0 to 59).

Exceptions

OracleNullValueException - OracleDate has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

Value

This property specifies the date and time that is stored in the OracleDate structure.

Declaration

// C#
public DateTime Value {get;}

Property Value

A DateTime.

Exceptions

OracleNullValueException - OracleDate has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

Year

This property gets the year component of an OracleDate.

Declaration

// C#
public int Year {get;}

Property Value

A number that represents Year. Range of Year is (-4712 to 9999).

Exceptions

OracleNullValueException - OracleDate has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

OracleDate Methods

The OracleDate methods are listed in Table 12-26.

Table 12-26 OracleDate Methods

	Methods	Description
	
CompareTo

	
Compares the current OracleDate instance to an object, and returns an integer that represents their relative values

	
Equals

	
Determines whether or not an object has the same date and time as the current OracleDate instance (Overloaded)

	
GetHashCode

	
Returns a hash code for the OracleDate instance

	
GetDaysBetween

	
Calculates the number of days between the current OracleDate instance and an OracleDate structure

	
GetType

	
Inherited from System.Object

	
ToOracleTimeStamp

	
Converts the current OracleDate structure to an OracleTimeStamp structure

	
ToString

	
Converts the current OracleDate structure to a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

CompareTo

This method compares the current OracleDate instance to an object, and returns an integer that represents their relative values.

Declaration

// C#
public int CompareTo(object obj);

Parameters

	
obj

An object.

Return Value

The method returns:

	
Less than zero: if the current OracleDate instance value is less than that of obj.

	
Zero: if the current OracleDate instance and obj values are equal.

	
Greater than zero: if the current OracleDate instance value is greater than obj.

Implements

IComparable

Exceptions

ArgumentException - The obj parameter is not an instance of OracleDate.

Remarks

The following rules apply to the behavior of this method.

	
The comparison must be between OracleDates. For example, comparing an OracleDate instance with an OracleBinary instance is not allowed. When an OracleDate is compared with a different type, an ArgumentException is thrown.

	
Any OracleDate that has a value compares greater than an OracleDate that has a null value.

	
Two OracleDates that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

Equals

This method determines whether or not an object has the same date and time as the current OracleDate instance.

Declaration

// C#
public override bool Equals(object obj);

Parameters

	
obj

An object.

Return Value

Returns true if obj has the same type as the current instance and represents the same date and time; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDate that has a value compares greater than an OracleDate that has a null value.

	
Two OracleDates that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

GetHashCode

Overrides Object

This method returns a hash code for the OracleDate instance.

Declaration

// C#
public override int GetHashCode();

Return Value

A number that represents the hash code.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

GetDaysBetween

This method calculates the number of days between the current OracleDate instance and the supplied OracleDate structure.

Declaration

// C#
public int GetDaysBetween (OracleDate val);

Parameters

	
val

An OracleDate structure.

Return Value

The number of days between the current OracleDate instance and the OracleDate structure.

Exceptions

OracleNullValueException - The current instance or the supplied OracleDate structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

ToOracleTimeStamp

This method converts the current OracleDate structure to an OracleTimeStamp structure.

Declaration

// C#
public OracleTimeStamp ToOracleTimeStamp();

Return Value

An OracleTimeStamp structure.

Remarks

The returned OracleTimeStamp structure has date and time in the current instance.

If the OracleDate instance has a null value, the returned OracleTimeStamp structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

ToString

Overrides ValueType

This method converts the current OracleDate structure to a string.

Declaration

// C#
public override string ToString();

Return Value

A string.

Remarks

The returned value is a string representation of the OracleDate in the format specified by the thread's OracleGlobalization.DateFormat property. The names and abbreviations used for months and days are in the language specified by the thread's OracleGlobalization.DateLanguage and OracleGlobalization.Calendar properties. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class ToStringSample
{
 static void Main(string[] args)
 {
 // Set the thread's DateFormat to a specific format
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.DateFormat = "YYYY-MON-DD";
 OracleGlobalization.SetThreadInfo(info);

 // Construct OracleDate from a string using the DateFormat specified
 OracleDate date = (OracleDate)"1999-DEC-01";

 // Set a different DateFormat on the thread for ToString()
 info.DateFormat = "YYYY/MM/DD";
 OracleGlobalization.SetThreadInfo(info);

 // Prints "1999/12/01"
 Console.WriteLine(date.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDate Structure

	
OracleDate Members

	
"OracleGlobalization Class"

	
"Globalization Support"

OracleDecimal Structure

The OracleDecimal structure represents an Oracle NUMBER in the database or any Oracle numeric value.

Class Inheritance

System.Object

 System.ValueType

 Oracle.DataAccess.Types.OracleDecimal

Declaration

// ADO.NET 2.0: C#
 public struct OracleDecimal : IComparable, INullable, IXmlSerializable

// ADO.NET 1.x: C#public struct OracleDecimal : IComparable, INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

OracleDecimal can store up to 38 precision, while the .NET Decimal data type can only hold up to 28 precision. When accessing the OracleDecimal.Value property from an OracleDecimal that has a value greater than 28 precision, an exception is thrown. To retrieve the actual value of OracleDecimal, use the OracleDecimal.ToString() method. Another approach is to obtain the OracleDecimal value as a byte array in an internal Oracle NUMBER format through the BinData property.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class OracleDecimalSample
{
 static void Main(string[] args)
 {
 // Illustrates the range of OracleDecimal vs. .NET decimal
 OracleDecimal decimal1 = OracleDecimal.MinValue;
 OracleDecimal decimal2 = OracleDecimal.MaxValue;
 OracleDecimal decimal3 = new OracleDecimal(decimal.MinValue);
 OracleDecimal decimal4 = new OracleDecimal(decimal.MaxValue);

 // Print the ranges
 Console.WriteLine("OracleDecimal can range from\n{0}\nto\n{1}\n",
 decimal1, decimal2);
 Console.WriteLine(".NET decimal can range from\n{0}\nto\n{1}",
 decimal3, decimal4);
 }
}

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Constructors

	
OracleDecimal Static Fields

	
OracleDecimal Static (Comparison) Methods

	
OracleDecimal Static (Manipulation) Methods

	
OracleDecimal Static (Logarithmic) Methods

	
OracleDecimal Static (Trigonometric) Methods

	
OracleDecimal Static (Comparison) Operators

	
OracleDecimal Static Operators (Conversion from .NET Type to OracleDecimal)

	
OracleDecimal Static Operators (Conversion from OracleDecimal to .NET)

	
OracleDecimal Properties

	
OracleDecimal Instance Methods

OracleDecimal Members

OracleDecimal members are listed in the following tables:

OracleDecimal Constructors

OracleDecimal constructors are listed in Table 12-27

Table 12-27 OracleDecimal Constructors

	Constructor	Description
	
OracleDecimal Constructors

	
Instantiates a new instance of OracleDecimal structure (Overloaded)

OracleDecimal Static Fields

The OracleDecimal static fields are listed in Table 12-28.

Table 12-28 OracleDecimal Static Fields

	Field	Description
	
MaxPrecision

	
A constant representing the maximum precision, which is 38

	
MaxScale

	
A constant representing the maximum scale, which is 127

	
MaxValue

	
A constant representing the maximum value for this structure, which is 9.9…9 x 10125

	
MinScale

	
A constant representing the minimum scale, which is -84

	
MinValue

	
A constant representing the minimum value for this structure, which is -1.0 x 10130

	
NegativeOne

	
A constant representing the negative one value

	
Null

	
Represents a null value that can be assigned to an OracleDecimal instance

	
One

	
A constant representing the positive one value

	
Pi

	
A constant representing the numeric Pi value

	
Zero

	
A constant representing the zero value

OracleDecimal Static (Comparison) Methods

The OracleDecimal static (comparison) methods are listed in Table 12-29.

Table 12-29 OracleDecimal Static (Comparison) Methods

	Methods	Description
	
Equals

	
Determines if two OracleDecimal values are equal (Overloaded)

	
GreaterThan

	
Determines if the first of two OracleDecimal values is greater than the second

	
GreaterThanOrEqual

	
Determines if the first of two OracleDecimal values is greater than or equal to the second

	
LessThan

	
Determines if the first of two OracleDecimal values is less than the second

	
LessThanOrEqual

	
Determines if the first of two OracleDecimal values is less than or equal to the second.

	
NotEquals

	
Determines if two OracleDecimal values are not equal

OracleDecimal Static (Manipulation) Methods

The OracleDecimal static (manipulation) methods are listed in Table 12-30.

Table 12-30 OracleDecimal Static (Manipulation) Methods

	Methods	Description
	
Abs

	
Returns the absolute value of an OracleDecimal

	
Add

	
Adds two OracleDecimal structures

	
AdjustScale

	
Returns a new OracleDecimal with the specified number of digits and indicates whether or not to round or truncate the number if the scale is less than original

	
Ceiling

	
Returns a new OracleDecimal structure with its value set to the ceiling of an OracleDecimal structure

	
ConvertToPrecScale

	
Returns a new OracleDecimal structure with a new precision and scale

	
Divide

	
Divides one OracleDecimal value by another

	
Floor

	
Returns a new OracleDecimal structure with its value set to the floor of an OracleDecimal structure

	
Max

	
Returns the maximum value of the two supplied OracleDecimal structures

	
Min

	
Returns the minimum value of the two supplied OracleDecimal structures

	
Mod

	
Returns a new OracleDecimal structure with its value set to the modulus of two OracleDecimal structures

	
Multiply

	
Returns a new OracleDecimal structure with its value set to the result of multiplying two OracleDecimal structures

	
Negate

	
Returns a new OracleDecimal structure with its value set to the negation of the supplied OracleDecimal structure

	
Parse

	
Converts a string to an OracleDecimal

	
Round

	
Returns a new OracleDecimal structure with its value set to that of the supplied OracleDecimal structure and rounded off to the specified place

	
SetPrecision

	
Returns a new OracleDecimal structure with a new specified precision.

	
Shift

	
Returns a new OracleDecimal structure with its value set to that of the supplied OracleDecimal structure, and its decimal place shifted to the specified number of places to the right

	
Sign

	
Determines the sign of an OracleDecimal structure

	
Sqrt

	
Returns a new OracleDecimal structure with its value set to the square root of the supplied OracleDecimal structure

	
Subtract

	
Returns a new OracleDecimal structure with its value set to result of subtracting one OracleDecimal structure from another

	
Truncate

	
Truncates the OracleDecimal at a specified position

OracleDecimal Static (Logarithmic) Methods

The OracleDecimal static (logarithmic) methods are listed in Table 12-31.

Table 12-31 OracleDecimal Static (Logarithmic) Methods

	Methods	Description
	
Exp

	
Returns a new OracleDecimal structure with its value set to e raised to the supplied power

	
Log

	
Returns the supplied OracleDecimal structure with its value set to the logarithm of the supplied OracleDecimal structure (Overloaded)

	
Pow

	
Returns a new OracleDecimal structure with its value set to the supplied OracleDecimal structure raised to the supplied power (Overloaded)

OracleDecimal Static (Trigonometric) Methods

The OracleDecimal static (trigonometric) methods are listed in Table 12-32.

Table 12-32 OracleDecimal Static (Trigonometric) Methods

	Methods	Description
	
Acos

	
Returns an angle in radian whose cosine is the supplied OracleDecimal structure

	
Asin

	
Returns an angle in radian whose sine is the supplied OracleDecimal structure

	
Atan

	
Returns an angle in radian whose tangent is the supplied OracleDecimal structure

	
Atan2

	
Returns an angle in radian whose tangent is the quotient of the two supplied OracleDecimal structures

	
Cos

	
Returns the cosine of the supplied angle in radian

	
Sin

	
Returns the sine of the supplied angle in radian

	
Tan

	
Returns the tangent of the supplied angle in radian

	
Cosh

	
Returns the hyperbolic cosine of the supplied angle in radian

	
Sinh

	
Returns the hyperbolic sine of the supplied angle in radian

	
Tanh

	
Returns the hyperbolic tangent of the supplied angle in radian

OracleDecimal Static (Comparison) Operators

The OracleDecimal static (comparison) operators are listed in Table 12-33.

Table 12-33 OracleDecimal Static (Comparison) Operators

	Operator	Description
	
operator +

	
Adds two OracleDecimal values

	
operator /

	
Divides one OracleDecimal value by another

	
operator ==

	
Determines if the two OracleDecimal values are equal

	
operator >

	
Determines if the first of two OracleDecimal values is greater than the second

	
operator >=

	
Determines if the first of two OracleDecimal values is greater than or equal to the second

	
operator !=

	
Determines if the two OracleDecimal values are not equal

	
operator <

	
Determines if the first of two OracleDecimal values is less than the second

	
operator <=

	
Determines if the first of two OracleDecimal values is less than or equal to the second

	
operator *

	
Multiplies two OracleDecimal structures

	
operator -

	
Subtracts one OracleDecimal structure from another

	
operator -

	
Negates an OracleDecimal structure

	
operator%

	
Returns a new OracleDecimal structure with its value set to the modulus of two OracleDecimal structures.

OracleDecimal Static Operators (Conversion from .NET Type to OracleDecimal)

The OracleDecimal static operators (Conversion from .NET Type to OracleDecimal) are listed in Table 12-34.

Table 12-34 OracleDecimal Static Operators (Conversion from .NET Type to OracleDecimal)

	Operator	Description
	
implicit operator OracleDecimal

	
Converts an instance value to an OracleDecimal structure (Overloaded)

	
explicit operator OracleDecimal

	
Converts an instance value to an OracleDecimal structure (Overloaded)

OracleDecimal Static Operators (Conversion from OracleDecimal to .NET)

The OracleDecimal static operators (Conversion from OracleDecimal to .NET) are listed in Table 12-35.

Table 12-35 OracleDecimal Static Operators (Conversion from OracleDecimal to .NET)

	Operator	Description
	
explicit operator byte

	
Returns the byte representation of the OracleDecimal value

	
explicit operator decimal

	
Returns the decimal representation of the OracleDecimal value

	
explicit operator double

	
Returns the double representation of the OracleDecimal value

	
explicit operator short

	
Returns the short representation of the OracleDecimal value

	
explicit operator int

	
Returns the int representation of the OracleDecimal value

	
explicit operator long

	
Returns the long representation of the OracleDecimal value

	
explicit operator float

	
Returns the float representation of the OracleDecimal value

OracleDecimal Properties

The OracleDecimal properties are listed in Table 12-36.

Table 12-36 OracleDecimal Properties

	Properties	Description
	
BinData

	
Returns a byte array that represents the Oracle NUMBER in Oracle internal format

	
Format

	
Specifies the format for ToString()

	
IsInt

	
Indicates whether or not the current instance is an integer

	
IsNull

	
Indicates whether or not the current instance has a null value

	
IsPositive

	
Indicates whether or not the current instance is greater than 0

	
IsZero

	
Indicates whether or not the current instance has a zero value

	
Value

	
Returns a decimal value

OracleDecimal Instance Methods

The OracleDecimal instance methods are listed in Table 12-37.

Table 12-37 OracleDecimal Instance Methods

	Method	Description
	
CompareTo

	
Compares the current instance to the supplied object and returns an integer that represents their relative values

	
Equals

	
Determines whether or not an object is an instance of OracleDecimal, and whether or not the value of the object is equal to the current instance (Overloaded)

	
GetHashCode

	
Returns a hash code for the current instance

	
GetType

	
Inherited from System.Object

	
ToByte

	
Returns the byte representation of the current instance

	
ToDouble

	
Returns the double representation of the current instance

	
ToInt16

	
Returns the Int16 representation of the current instance

	
ToInt32

	
Returns the Int32 representation of the current instance

	
ToInt64

	
Returns the Int64 representation of the current instance

	
ToSingle

	
Returns the Single representation of the current instance

	
ToString

	
Overloads Object.ToString()

Returns the string representation of the current instance

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Structure

OracleDecimal Constructors

The OracleDecimal constructors instantiate a new instance of the OracleDecimal structure.

Overload List:

	
OracleDecimal(byte [])

This constructor creates a new instance of the OracleDecimal structure and sets its value to the supplied byte array, which is in an Oracle NUMBER format.

	
OracleDecimal(decimal)

This constructor creates a new instance of the OracleDecimal structure and sets its value to the supplied Decimal value.

	
OracleDecimal(double)

This constructor creates a new instance of the OracleDecimal structure and sets its value to the supplied double value.

	
OracleDecimal(int)

This constructor creates a new instance of the OracleDecimal structure and sets its value to the supplied Int32 value.

	
OracleDecimal(float)

This constructor creates a new instance of the OracleDecimal structure and sets its value to the supplied Single value.

	
OracleDecimal(long)

This constructor creates a new instance of the OracleDecimal structure and sets its value to the supplied Int64 value.

	
OracleDecimal(string)

This constructor creates a new instance of the OracleDecimal structure and sets its value to the supplied string value.

	
OracleDecimal(string, string)

This constructor creates a new instance of the OracleDecimal structure with the supplied string value and number format.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal(byte [])

This constructor creates a new instance of the OracleDecimal structure and sets its value to the supplied byte array, which is in an Oracle NUMBER format.

Declaration

// C#
public OracleDecimal(byte [] bytes);

Parameters

	
bytes

A byte array that represents an Oracle NUMBER in an internal Oracle format.

Exceptions

ArgumentException - The bytes parameter is not in a internal Oracle NUMBER format or bytes has an invalid value.

ArgumentNullException - The bytes parameter is null.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal(decimal)

This constructor creates a new instance of the OracleDecimal structure and sets its value to the supplied Decimal value.

Declaration

// C#
public OracleDecimal(decimal decX);

Parameters

	
decX

The provided Decimal value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal(double)

This constructor creates a new instance of the OracleDecimal structure and sets its value to the supplied double value.

Declaration

// C#
public OracleDecimal(double doubleX)

Parameters

	
doubleX

The provided double value.

Exceptions

OverFlowException - The value of the supplied double is greater than the maximum value or less than the minimum value of OracleDecimal.

Remarks

OracleDecimal contains the following values depending on the provided double value:

	
double.PositiveInfinity: positive infinity value

	
double.NegativeInfinity: negative infinity value.

	
double.NaN: null value

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal(int)

This constructor creates a new instance of the OracleDecimal structure and sets its value to the supplied Int32 value.

Declaration

// C#
public OracleDecimal(int intX);

Parameters

	
intX

The provided Int32 value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal(float)

This constructor creates a new instance of the OracleDecimal structure and sets its value to the supplied Single value.

Declaration

// C#
public OracleDecimal(float floatX);

Parameters

	
floatX

The provided float value.

Remarks

OracleDecimal contains the following values depending on the provided float value:

float.PositiveInfinity: positive infinity value

float.NegativeInfinity: negative infinity value

float.NaN: null value

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal(long)

This constructor creates a new instance of the OracleDecimal structure and sets its value to the supplied Int64 value.

Declaration

// C#
public OracleDecimal(long longX);

Parameters

	
longX

The provided Int64 value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal(string)

This constructor creates a new instance of the OracleDecimal structure and sets its value to the supplied string value.

Declaration

// C#
public OracleDecimal(string numStr);

Parameters

	
numStr

The provided string value.

Exceptions

ArgumentException - The numStr parameter is an invalid string representation of an OracleDecimal.

ArgumentNullException - The numStr parameter is null.

OverFlowException - The value of numStr is greater than the maximum value or less than the minimum value of OracleDecimal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

	
"OracleGlobalization Class"

	
"Globalization Support"

OracleDecimal(string, string)

This constructor creates a new instance of the OracleDecimal structure with the supplied string value and number format.

Declaration

// C#
public OracleDecimal(string numStr, string format);

Parameters

	
numStr

The provided string value.

	
format

The provided number format.

Exceptions

ArgumentException - The numStr parameter is an invalid string representation of an OracleDecimal or the numStr is not in the numeric format specified by format.

ArgumentNullException - The numStr parameter is null.

OverFlowException - The value of numStr parameter is greater than the maximum value or less than the minimum value of OracleDecimal.

Remarks

If the numeric format includes decimal and group separators, then the provided string must use those characters defined by the OracleGlobalization.NumericCharacters of the thread.

If the numeric format includes the currency symbol, ISO currency symbol, or the dual currency symbol, then the provided string must use those symbols defined by the OracleGlobalization.Currency, OracleGlobalization.ISOCurrency, and OracleGlobalization.DualCurrency properties respectively.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class OracleDecimalSample
{
 static void Main(string[] args)
 {
 // Set the nls parameters related to currency
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.Currency = "$";
 info.NumericCharacters = ".,";
 OracleGlobalization.SetThreadInfo(info);

 // Construct an OracleDecimal using a valid numeric format
 OracleDecimal dec = new OracleDecimal("$2,222.22","L9G999D99");

 // Print "$2,222.22"
 Console.WriteLine(dec.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

	
"OracleGlobalization Class"

	
"Globalization Support"

OracleDecimal Static Fields

The OracleDecimal static fields are listed in Table 12-38.

Table 12-38 OracleDecimal Static Fields

	Field	Description
	
MaxPrecision

	
A constant representing the maximum precision, which is 38

	
MaxScale

	
A constant representing the maximum scale, which is 127

	
MaxValue

	
A constant representing the maximum value for this structure, which is 9.9…9 x 10125

	
MinScale

	
A constant representing the minimum scale, which is -84

	
MinValue

	
A constant representing the minimum value for this structure, which is -1.0 x 10130

	
NegativeOne

	
A constant representing the negative one value

	
Null

	
Represents a null value that can be assigned to an OracleDecimal instance

	
One

	
A constant representing the positive one value

	
Pi

	
A constant representing the numeric Pi value

	
Zero

	
A constant representing the zero value

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

MaxPrecision

This static field represents the maximum precision, which is 38.

Declaration

// C#
public static readonly byte MaxPrecision;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

MaxScale

This static field a constant representing the maximum scale, which is 127.

Declaration

// C#
public static readonly byte MaxScale;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

MaxValue

This static field indicates a constant representing the maximum value for this structure, which is 9.9…9 x 10125 (38 nines followed by 88 zeroes).

Declaration

// C#
public static readonly OracleDecimal MaxValue;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

MinScale

This static field indicates a constant representing the maximum scale, which is -84.

Declaration

// C#
public static readonly int MinScale;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

MinValue

This static field indicates a constant representing the minimum value for this structure, which is -1.0 x 10130.

Declaration

// C#
public static readonly OracleDecimal MinValue;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

NegativeOne

This static field indicates a constant representing the negative one value.

Declaration

// C#
public static readonly OracleDecimal NegativeOne;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Null

This static field represents a null value that can be assigned to an OracleDecimal instance.

Declaration

// C#
public static readonly OracleDecimal Null;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

One

This static field indicates a constant representing the positive one value.

Declaration

// C#
public static readonly OracleDecimal One;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Pi

This static field indicates a constant representing the numeric Pi value.

Declaration

// C#
public static readonly OracleDecimal Pi;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Zero

This static field indicates a constant representing the zero value.

Declaration

// C#
public static readonly OracleDecimal Zero;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal Static (Comparison) Methods

The OracleDecimal static (comparison) methods are listed in Table 12-39.

Table 12-39 OracleDecimal Static (Comparison) Methods

	Methods	Description
	
Equals

	
Determines if two OracleDecimal values are equal (Overloaded)

	
GreaterThan

	
Determines if the first of two OracleDecimal values is greater than the second

	
GreaterThanOrEqual

	
Determines if the first of two OracleDecimal values is greater than or equal to the second

	
LessThan

	
Determines if the first of two OracleDecimal values is less than the second

	
LessThanOrEqual

	
Determines if the first of two OracleDecimal values is less than or equal to the second.

	
NotEquals

	
Determines if two OracleDecimal values are not equal

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Equals

This method determines if two OracleDecimal values are equal.

Declaration

// C#
public static bool Equals(OracleDecimal value1, OracleDecimal value2);

Parameters

	
value1

The first OracleDecimal.

	
value2

The second OracleDecimal.

Return Value

Returns true if two OracleDecimal values are equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDecimal that has a value compares greater than an OracleDecimal that has a null value.

	
Two OracleDecimals that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

GreaterThan

This method determines if the first of two OracleDecimal values is greater than the second.

Declaration

// C#
public static bool GreaterThan(OracleDecimal value1, OracleDecimal value2);

Parameters

	
value1

The first OracleDecimal.

	
value2

The second OracleDecimal.

Return Value

Returns true if the first of two OracleDecimal values is greater than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDecimal that has a value compares greater than an OracleDecimal that has a null value.

	
Two OracleDecimals that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

GreaterThanOrEqual

This method determines if the first of two OracleDecimal values is greater than or equal to the second.

Declaration

// C#
public static bool GreaterThanOrEqual(OracleDecimal value1, OracleDecimal value2);

Parameters

	
value1

The first OracleDecimal.

	
value2

The second OracleDecimal.

Return Value

Returns true if the first of two OracleDecimal values is greater than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDecimal that has a value compares greater than an OracleDecimal that has a null value.

	
Two OracleDecimals that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

LessThan

This method determines if the first of two OracleDecimal values is less than the second.

Declaration

// C#
public static bool LessThan(OracleDecimal value1, OracleDecimal value2);

Parameters

	
value1

The first OracleDecimal.

	
value2

The second OracleDecimal.

Return Value

Returns true if the first of two OracleDecimal values is less than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDecimal that has a value compares greater than an OracleDecimal that has a null value.

	
Two OracleDecimals that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

LessThanOrEqual

This method determines if the first of two OracleDecimal values is less than or equal to the second.

Declaration

// C#
public static bool LessThanOrEqual(OracleDecimal value1, OracleDecimal value2);

Parameters

	
value1

The first OracleDecimal.

	
value2

The second OracleDecimal.

Return Value

Returns true if the first of two OracleDecimal values is less than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDecimal that has a value compares greater than an OracleDecimal that has a null value.

	
Two OracleDecimals that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

NotEquals

This method determines if two OracleDecimal values are not equal.

Declaration

// C#
public static bool NotEquals(OracleDecimal value1, OracleDecimal value2);

Parameters

	
value1

The first OracleDecimal.

	
value2

The second OracleDecimal.

Return Value

Returns true if two OracleDecimal values are not equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDecimal that has a value compares greater than an OracleDecimal that has a null value.

	
Two OracleDecimals that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal Static (Manipulation) Methods

The OracleDecimal static (manipulation) methods are listed in Table 12-40.

Table 12-40 OracleDecimal Static (Manipulation) Methods

	Methods	Description
	
Abs

	
Returns the absolute value of an OracleDecimal

	
Add

	
Adds two OracleDecimal structures

	
AdjustScale

	
Returns a new OracleDecimal with the specified number of digits and indicates whether or not to round or truncate the number if the scale is less than original

	
Ceiling

	
Returns a new OracleDecimal structure with its value set to the ceiling of an OracleDecimal structure

	
ConvertToPrecScale

	
Returns a new OracleDecimal structure with a new precision and scale

	
Divide

	
Divides one OracleDecimal value by another

	
Floor

	
Returns a new OracleDecimal structure with its value set to the floor of an OracleDecimal structure

	
Max

	
Returns the maximum value of the two supplied OracleDecimal structures

	
Min

	
Returns the minimum value of the two supplied OracleDecimal structures

	
Mod

	
Returns a new OracleDecimal structure with its value set to the modulus of two OracleDecimal structures

	
Multiply

	
Returns a new OracleDecimal structure with its value set to the result of multiplying two OracleDecimal structures

	
Negate

	
Returns a new OracleDecimal structure with its value set to the negation of the supplied OracleDecimal structure

	
Parse

	
Converts a string to an OracleDecimal

	
Round

	
Returns a new OracleDecimal structure with its value set to that of the supplied OracleDecimal structure and rounded off to the specified place

	
SetPrecision

	
Returns a new OracleDecimal structure with a new specified precision.

	
Shift

	
Returns a new OracleDecimal structure with its value set to that of the supplied OracleDecimal structure, and its decimal place shifted to the specified number of places to the right

	
Sign

	
Determines the sign of an OracleDecimal structure

	
Sqrt

	
Returns a new OracleDecimal structure with its value set to the square root of the supplied OracleDecimal structure

	
Subtract

	
Returns a new OracleDecimal structure with its value set to result of subtracting one OracleDecimal structure from another

	
Truncate

	
Truncates the OracleDecimal at a specified position

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Abs

This method returns the absolute value of an OracleDecimal.

Declaration

// C#
public static OracleDecimal Abs(OracleDecimal val);

Parameters

	
val

An OracleDecimal.

Return Value

The absolute value of an OracleDecimal.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Add

This method adds two OracleDecimal structures.

Declaration

// C#
public static OracleDecimal Add(OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

The first OracleDecimal.

	
val2

The second OracleDecimal.

Return Value

Returns an OracleDecimal structure.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

AdjustScale

This method returns a new OracleDecimal with the specified number of digits and indicates whether or not to round or truncate the number if the scale is less than the original.

Declaration

// C#
public static OracleDecimal AdjustScale(OracleDecimal val, int digits,
 bool fRound);

Parameters

	
val

An OracleDecimal.

	
digits

The number of digits.

	
fRound

Indicates whether or not to round or truncate the number. Setting it to true rounds the number and setting it to false truncates the number.

Return Value

An OracleDecimal.

Remarks

If the supplied OracleDecimal has a null value, the returned OracleDecimal has a null value.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class AdjustScaleSample
{
 static void Main(string[] args)
 {
 OracleDecimal dec1 = new OracleDecimal(5.555);

 // Adjust Scale to 2 with rounding off
 OracleDecimal dec2 = OracleDecimal.AdjustScale(dec1, 2, true);

 // Prints 5.56
 Console.WriteLine(dec2.ToString());

 // Adjust Scale to 2 with truncation
 OracleDecimal dec3 = OracleDecimal.AdjustScale(dec1, 2, false);

 // Prints 5.55
 Console.WriteLine(dec3.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Ceiling

This method returns a new OracleDecimal structure with its value set to the ceiling of the supplied OracleDecimal.

Declaration

// C#
public static OracleDecimal Ceiling(OracleDecimal val);

Parameters

	
val

An OracleDecimal.

Return Value

A new OracleDecimal structure.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

ConvertToPrecScale

This method returns a new OracleDecimal structure with a new precision and scale.

Declaration

// C#
public static OracleDecimal ConvertToPrecScale(OracleDecimal val
 int precision, int scale);

Parameters

	
val

An OracleDecimal structure.

	
precision

The precision. Range of precision is 1 to 38.

	
scale

The number of digits to the right of the decimal point. Range of scale is -84 to 127.

Return Value

A new OracleDecimal structure.

Remarks

If the supplied OracleDecimal has a null value, the returned OracleDecimal has a null value.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class ConvertToPrecScaleSample
{
 static void Main(string[] args)
 {
 OracleDecimal dec1 = new OracleDecimal(555.6666);

 // Set the precision of od to 5 and scale to 2
 OracleDecimal dec2 = OracleDecimal.ConvertToPrecScale(dec1,5,2);

 // Prints 555.67
 Console.WriteLine(dec2.ToString());

 // Set the precision of od to 3 and scale to 0
 OracleDecimal dec3 = OracleDecimal.ConvertToPrecScale(dec1,3,0);

 // Prints 556
 Console.WriteLine(dec3.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Divide

This method divides one OracleDecimal value by another.

Declaration

// C#
public static OracleDecimal Divide(OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

An OracleDecimal.

	
val2

An OracleDecimal.

Return Value

A new OracleDecimal structure.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Floor

This method returns a new OracleDecimal structure with its value set to the floor of the supplied OracleDecimal structure.

Declaration

// C#
public static OracleDecimal Floor(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure.

Return Value

A new OracleDecimal structure.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Max

This method returns the maximum value of the two supplied OracleDecimal structures.

Declaration

// C#
public static OracleDecimal Max(OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

An OracleDecimal structure.

	
val2

An OracleDecimal structure.

Return Value

An OracleDecimal structure that has the greater value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Min

This method returns the minimum value of the two supplied OracleDecimal structures.

Declaration

// C#
public static OracleDecimal Min(OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

An OracleDecimal structure.

	
val2

An OracleDecimal structure.

Return Value

An OracleDecimal structure that has the smaller value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Mod

This method returns a new OracleDecimal structure with its value set to the modulus of two OracleDecimal structures.

Declaration

// C#
public static OracleDecimal Mod(OracleDecimal val1, OracleDecimal divider);

Parameters

	
val1

An OracleDecimal structure.

	
divider

An OracleDecimal structure.

Return Value

An OracleDecimal.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Multiply

This method returns a new OracleDecimal structure with its value set to the result of multiplying two OracleDecimal structures.

Declaration

// C#
public static OracleDecimal Multiply(OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

An OracleDecimal structure.

	
val2

An OracleDecimal structure.

Return Value

A new OracleDecimal structure.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Negate

This method returns a new OracleDecimal structure with its value set to the negation of the supplied OracleDecimal structures.

Declaration

// C#
public static OracleDecimal Negate(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure.

Return Value

A new OracleDecimal structure.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Parse

This method converts a string to an OracleDecimal.

Declaration

// C#
public static OracleDecimal Parse (string str);

Parameters

	
str

The string being converted.

Return Value

A new OracleDecimal structure.

Exceptions

ArgumentException - The numStr parameter is an invalid string representation of an OracleDecimal.

ArgumentNullException - The numStr parameter is null.

OverFlowException - The value of numStr is greater than the maximum value or less than the minimum value of OracleDecimal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

	
"OracleGlobalization Class"

	
"Globalization Support"

Round

This method returns a new OracleDecimal structure with its value set to that of the supplied OracleDecimal structure and rounded off to the specified place.

Declaration

// C#
public static OracleDecimal Round(OracleDecimal val, int decplace);

Parameters

	
val

An OracleDecimal structure.

	
decplace

The specified decimal place. If the value is positive, the function rounds the OracleDecimal structure to the right of the decimal point. If the value is negative, the function rounds to the left of the decimal point.

Return Value

An OracleDecimal structure.

Remarks

If the supplied OracleDecimal structure has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

SetPrecision

This method returns a new OracleDecimal structure with a new specified precision.

Declaration

// C#
public static OracleDecimal SetPrecision(OracleDecimal val, int precision);

Parameters

	
val

An OracleDecimal structure.

	
precision

The specified precision. Range of precision is 1 to 38.

Return Value

An OracleDecimal structure.

Remarks

The returned OracleDecimal is rounded off if the specified precision is smaller than the precision of val.

If val has a null value, the returned OracleDecimal has a null value.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class SetPrecisionSample
{
 static void Main(string[] args)
 {
 OracleDecimal dec1 = new OracleDecimal(555.6666);

 // Set the precision of dec1 to 3
 OracleDecimal dec2 = OracleDecimal.SetPrecision(dec1, 3);

 // Prints 556
 Console.WriteLine(dec2.ToString());

 // Set the precision of dec1 to 4
 OracleDecimal dec3 = OracleDecimal.SetPrecision(dec1, 4);

 // Prints 555.7
 Console.WriteLine(dec3.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace""Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Shift

This method returns a new OracleDecimal structure with its value set to that of the supplied OracleDecimal structure, and its decimal place shifted to the specified number of places to the right.

Declaration

// C#
public static OracleDecimal Shift(OracleDecimal val, int decplaces);

Parameters

	
val

An OracleDecimal structure.

	
decplaces

The specified number of places to be shifted.

Return Value

An OracleDecimal structure.

Remarks

If the supplied OracleDecimal structure has a null value, the returned OracleDecimal has a null value.

If decplaces is negative, the shift is to the left.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Sign

This method determines the sign of an OracleDecimal structure.

Declaration

// C#
public static int Sign(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure.

Return Value

	
-1: if the supplied OracleDecimal < 0

	
0: if the supplied OracleDecimal == 0

	
1: if the supplied OracleDecimal > 0

Exceptions

OracleNullValueException - The argument has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Sqrt

This method returns a new OracleDecimal structure with its value set to the square root of the supplied OracleDecimal structure.

Declaration

// C#
public static OracleDecimal Sqrt(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure.

Return Value

An OracleDecimal structure.

Exceptions

ArgumentOutOfRangeException - The provided OracleDecimal structure is less than zero.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Subtract

This method returns a new OracleDecimal structure with its value set to result of subtracting one OracleDecimal structure from another.

Declaration

// C#
public static OracleDecimal Subtract(OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

An OracleDecimal structure.

	
val2

An OracleDecimal structure.

Return Value

An OracleDecimal structure.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Truncate

This method truncates the OracleDecimal at a specified position.

Declaration

// C#
public static OracleDecimal Truncate(OracleDecimal val, int pos);

Parameters

	
val

An OracleDecimal structure.

	
pos

The specified position. If the value is positive, the function truncates the OracleDecimal structure to the right of the decimal point. If the value is negative, it truncates the OracleDecimal structure to the left of the decimal point.

Return Value

An OracleDecimal structure.

Remarks

If the supplied OracleDecimal structure has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal Static (Logarithmic) Methods

The OracleDecimal static (logarithmic) methods are listed in Table 12-41.

Table 12-41 OracleDecimal Static (Logarithmic) Methods

	Methods	Description
	
Exp

	
Returns a new OracleDecimal structure with its value set to e raised to the supplied power

	
Log

	
Returns the supplied OracleDecimal structure with its value set to the logarithm of the supplied OracleDecimal structure (Overloaded)

	
Pow

	
Returns a new OracleDecimal structure with its value set to the supplied OracleDecimal structure raised to the supplied power (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Exp

This method returns a new OracleDecimal structure with its value set to e raised to the supplied OracleDecimal.

Declaration

// C#
public static OracleDecimal Exp(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure.

Return Value

An OracleDecimal structure.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Log

Log returns the supplied OracleDecimal structure with its value set to the logarithm of the supplied OracleDecimal structure.

Overload List:

	
Log(OracleDecimal)

This method returns a new OracleDecimal structure with its value set to the natural logarithm (base e) of the supplied OracleDecimal structure.

	
Log(OracleDecimal, int)

This method returns the supplied OracleDecimal structure with its value set to the logarithm of the supplied OracleDecimal structure in the supplied base.

	
Log(OracleDecimal, OracleDecimal)

This method returns the supplied OracleDecimal structure with its value set to the logarithm of the supplied OracleDecimal structure in the supplied base.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Log(OracleDecimal)

This method returns a new OracleDecimal structure with its value set to the natural logarithm (base e) of the supplied OracleDecimal structure.

Declaration

// C#
public static OracleDecimal Log(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure whose logarithm is to be calculated.

Return Value

Returns a new OracleDecimal structure with its value set to the natural logarithm (base e) of val.

Exceptions

ArgumentOutOfRangeException - The supplied OracleDecimal value is less than zero.

Remarks

If the supplied OracleDecimal structure has a null value, the returned OracleDecimal has a null value.

If the supplied OracleDecimal structure has zero value, the result is undefined, and the returned OracleDecimal structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Log(OracleDecimal, int)

This method returns the supplied OracleDecimal structure with its value set to the logarithm of the supplied OracleDecimal structure in the supplied base.

Declaration

// C#
public static OracleDecimal Log(OracleDecimal val, int logBase);

Parameters

	
val

An OracleDecimal structure whose logarithm is to be calculated.

	
logBase

An int that specifies the base of the logarithm.

Return Value

A new OracleDecimal structure with its value set to the logarithm of val in the supplied base.

Exceptions

ArgumentOutOfRangeException - Either argument is less than zero.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

If both arguments have zero value, the result is undefined, and the returned OracleDecimal structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Log(OracleDecimal, OracleDecimal)

This method returns the supplied OracleDecimal structure with its value set to the logarithm of the supplied OracleDecimal structure in the supplied base.

Declaration

// C#
public static OracleDecimal Log(OracleDecimal val, OracleDecimal logBase);

Parameters

	
val

An OracleDecimal structure whose logarithm is to be calculated.

	
logBase

An OracleDecimal structure that specifies the base of the logarithm.

Return Value

Returns the logarithm of val in the supplied base.

Exceptions

ArgumentOutOfRangeException - Either the val or logBase parameter is less than zero.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

If both arguments have zero value, the result is undefined, and the returned OracleDecimal structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Pow

Pow returns a new OracleDecimal structure with its value set to the supplied OracleDecimal structure raised to the supplied power.

Overload List:

	
Pow(OracleDecimal, int)

This method returns a new OracleDecimal structure with its value set to the supplied OracleDecimal value raised to the supplied Int32 power.

	
Pow(OracleDecimal, OracleDecimal)

This method returns a new OracleDecimal structure with its value set to the supplied OracleDecimal structure raised to the supplied OracleDecimal power.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Pow(OracleDecimal, int)

This method returns a new OracleDecimal structure with its value set to the supplied OracleDecimal value raised to the supplied Int32 power.

Declaration

// C#
public static OracleDecimal Pow(OracleDecimal val, int power);

Parameters

	
val

An OracleDecimal structure.

	
power

An int value that specifies the power.

Return Value

An OracleDecimal structure.

Remarks

If the supplied OracleDecimal structure has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Pow(OracleDecimal, OracleDecimal)

This method returns a new OracleDecimal structure with its value set to the supplied OracleDecimal structure raised to the supplied OracleDecimal power.

Declaration

// C#
public static OracleDecimal Pow(OracleDecimal val, OracleDecimal power);

Parameters

	
val

An OracleDecimal structure.

	
power

An OracleDecimal structure that specifies the power.

Return Value

An OracleDecimal structure.

Remarks

If the supplied OracleDecimal structure has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal Static (Trigonometric) Methods

The OracleDecimal static (trigonometric) methods are listed in Table 12-42.

Table 12-42 OracleDecimal Static (Trigonometric) Methods

	Methods	Description
	
Acos

	
Returns an angle in radian whose cosine is the supplied OracleDecimal structure

	
Asin

	
Returns an angle in radian whose sine is the supplied OracleDecimal structure

	
Atan

	
Returns an angle in radian whose tangent is the supplied OracleDecimal structure

	
Atan2

	
Returns an angle in radian whose tangent is the quotient of the two supplied OracleDecimal structures

	
Cos

	
Returns the cosine of the supplied angle in radian

	
Sin

	
Returns the sine of the supplied angle in radian

	
Tan

	
Returns the tangent of the supplied angle in radian

	
Cosh

	
Returns the hyperbolic cosine of the supplied angle in radian

	
Sinh

	
Returns the hyperbolic sine of the supplied angle in radian

	
Tanh

	
Returns the hyperbolic tangent of the supplied angle in radian

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Acos

This method returns an angle in radian whose cosine is the supplied OracleDecimal structure.

Declaration

// C#
public static OracleDecimal Acos(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure. Range is (-1 to 1).

Return Value

An OracleDecimal structure that represents an angle in radian.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Asin

This method returns an angle in radian whose sine is the supplied OracleDecimal structure.

Declaration

// C#
public static OracleDecimal Asin(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure. Range is (-1 to 1).

Return Value

An OracleDecimal structure that represents an angle in radian.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Atan

This method returns an angle in radian whose tangent is the supplied OracleDecimal structure

Declaration

// C#
public static OracleDecimal Atan(OracleDecimal val);

Parameters

	
val

An OracleDecimal.

Return Value

An OracleDecimal structure that represents an angle in radian.

Remarks

If the argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Atan2

This method returns an angle in radian whose tangent is the quotient of the two supplied OracleDecimal structures.

Declaration

// C#
public static OracleDecimal Atan2(OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

An OracleDecimal structure that represents the y-coordinate.

	
val2

An OracleDecimal structure that represents the x-coordinate.

Return Value

An OracleDecimal structure that represents an angle in radian.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Cos

This method returns the cosine of the supplied angle in radian.

Declaration

// C#
public static OracleDecimal Cos(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure that represents an angle in radian.

Return Value

An OracleDecimal instance.

Exceptions

ArgumentOutOfRangeException - The val parameter is positive or negative infinity.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Sin

This method returns the sine of the supplied angle in radian.

Declaration

// C#
public static OracleDecimal Sin(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure.

Return Value

An OracleDecimal structure that represents an angle in radian.

Exceptions

ArgumentOutOfRangeException - The val parameter is positive or negative infinity.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Tan

This method returns the tangent of the supplied angle in radian.

Declaration

// C#
public static OracleDecimal Tan(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure that represents an angle in radian.

Return Value

An OracleDecimal instance.

Exceptions

ArgumentOutOfRangeException - The val parameter is positive or negative infinity.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Cosh

This method returns the hyperbolic cosine of the supplied angle in radian.

Declaration

// C#
public static OracleDecimal Cosh(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure that represents an angle in radian.

Return Value

An OracleDecimal instance.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Sinh

This method returns the hyperbolic sine of the supplied angle in radian.

Declaration

// C#
public static OracleDecimal Sinh(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure that represents an angle in radian.

Return Value

An OracleDecimal instance.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Tanh

This method returns the hyperbolic tangent of the supplied angle in radian.

Declaration

// C#
public static OracleDecimal Tanh(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure that represents an angle in radian.

Return Value

An OracleDecimal instance.

Remarks

If either argument has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal Static (Comparison) Operators

The OracleDecimal static (comparison) operators are listed in Table 12-43.

Table 12-43 OracleDecimal Static (Comparison) Operators

	Operator	Description
	
operator +

	
Adds two OracleDecimal values

	
operator /

	
Divides one OracleDecimal value by another

	
operator ==

	
Determines if the two OracleDecimal values are equal

	
operator >

	
Determines if the first of two OracleDecimal values is greater than the second

	
operator >=

	
Determines if the first of two OracleDecimal values is greater than or equal to the second

	
operator !=

	
Determines if the two OracleDecimal values are not equal

	
operator <

	
Determines if the first of two OracleDecimal values is less than the second

	
operator <=

	
Determines if the first of two OracleDecimal values is less than or equal to the second

	
operator *

	
Multiplies two OracleDecimal structures

	
operator -

	
Subtracts one OracleDecimal structure from another

	
operator -

	
Negates an OracleDecimal structure

	
operator%

	
Returns a new OracleDecimal structure with its value set to the modulus of two OracleDecimal structures.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

operator +

This method adds two OracleDecimal values.

Declaration

// C#
public static OracleDecimal operator + (OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

The first OracleDecimal.

	
val2

The second OracleDecimal.

Return Value

An OracleDecimal structure.

Remarks

If either operand has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

operator /

This method divides one OracleDecimal value by another.

Declaration

/ C#
public static OracleDecimal operator / (OracleDecimal val1, OracleDecimal val2)

Parameters

	
val1

The first OracleDecimal.

	
val2

The second OracleDecimal.

Return Value

An OracleDecimal structure.

Remarks

If either operand has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

operator ==

This method determines if two OracleDecimal values are equal.

Declaration

// C#
public static bool operator == (OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

The first OracleDecimal.

	
val2

The second OracleDecimal.

Return Value

Returns true if their values are equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDecimal that has a value compares greater than an OracleDecimal that has a null value.

	
Two OracleDecimals that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

operator >

This method determines if the first of two OracleDecimal values is greater than the second.

Declaration

// C#
public static bool operator > (OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

The first OracleDecimal.

	
val2

The second OracleDecimal.

Return Value

Returns true if the two OracleDecimal values are not equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDecimal that has a value compares greater than an OracleDecimal that has a null value.

	
Two OracleDecimals that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

operator >=

This method determines if the first of two OracleDecimal values is greater than or equal to the second.

Declaration

// C#
public static bool operator >= (OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

The first OracleDecimal.

	
val2

The second OracleDecimal.

Return Value

Returns true if the first of two OracleDecimal values is greater than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDecimal that has a value compares greater than an OracleDecimal that has a null value.

	
Two OracleDecimals that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

operator !=

This method determines if the first of two OracleDecimal values are not equal.

Declaration

// C#
public static bool operator != (OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

The first OracleDecimal.

	
val2

The second OracleDecimal.

Return Value

Returns true if the two OracleDecimal values are not equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDecimal that has a value compares greater than an OracleDecimal that has a null value.

	
Two OracleDecimals that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

operator <

This method determines if the first of two OracleDecimal values is less than the second.

Declaration

// C#
public static bool operator < (OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

The first OracleDecimal.

	
val2

The second OracleDecimal.

Return Value

Returns true if the first of two OracleDecimal values is less than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDecimal that has a value compares greater than an OracleDecimal that has a null value.

	
Two OracleDecimals that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

operator <=

This method determines if the first of two OracleDecimal values is less than or equal to the second.

Declaration

// C#
public static bool operator <= (OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

The first OracleDecimal.

	
val2

The second OracleDecimal.

Return Value

Returns true if the first of two OracleDecimal values is less than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDecimal that has a value compares greater than an OracleDecimal that has a null value.

	
Two OracleDecimals that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

operator *

This method multiplies two OracleDecimal structures.

Declaration

// C#
public static OracleDecimal operator * (OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

The first OracleDecimal.

	
val2

The second OracleDecimal.

Return Value

A new OracleDecimal structure.

Remarks

If either operand has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

operator -

This method subtracts one OracleDecimal structure from another.

Declaration

// C#
public static OracleDecimal operator - (OracleDecimal val1, OracleDecimal val2);

Parameters

	
val1

The first OracleDecimal.

	
val2

The second OracleDecimal.

Return Value

A new OracleDecimal structure.

Remarks

If either operand has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

operator -

This method negates the supplied OracleDecimal structure.

Declaration

// C#
public static OracleDecimal operator - (OracleDecimal val);

Parameters

	
val

An OracleDecimal.

Return Value

A new OracleDecimal structure.

Remarks

If the supplied OracleDecimal structure has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

operator%

This method returns a new OracleDecimal structure with its value set to the modulus of two OracleDecimal structures.

Declaration

// C#
public static OracleDecimal operator % (OracleDecimal val,
 OracleDecimal divider);

Parameters

	
val

An OracleDecimal.

	
divider

An OracleDecimal.

Return Value

A new OracleDecimal structure.

Remarks

If either operand has a null value, the returned OracleDecimal has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal Static Operators (Conversion from .NET Type to OracleDecimal)

The OracleDecimal static operators (Conversion from .NET Type to OracleDecimal) are listed in Table 12-44.

Table 12-44 OracleDecimal Static Operators (Conversion from .NET Type to OracleDecimal)

	Operator	Description
	
implicit operator OracleDecimal

	
Converts an instance value to an OracleDecimal structure (Overloaded)

	
explicit operator OracleDecimal

	
Converts an instance value to an OracleDecimal structure (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

implicit operator OracleDecimal

implicit operator OracleDecimal returns the OracleDecimal representation of a value.

Overload List:

	
implicit operator OracleDecimal(decimal)

This method returns the OracleDecimal representation of a decimal value.

	
implicit operator OracleDecimal(int)

This method returns the OracleDecimal representation of an int value.

	
implicit operator OracleDecimal(long)

This method returns the OracleDecimal representation of a long value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

implicit operator OracleDecimal(decimal)

This method returns the OracleDecimal representation of a decimal value.

Declaration

// C#
public static implicit operator OracleDecimal(decimal val);

Parameters

	
val

A decimal value.

Return Value

An OracleDecimal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

implicit operator OracleDecimal(int)

This method returns the OracleDecimal representation of an int value.

Declaration

// C#
public static implicit operator OracleDecimal(int val);

Parameters

	
val

An int value.

Return Value

An OracleDecimal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

implicit operator OracleDecimal(long)

This method returns the OracleDecimal representation of a long value.

Declaration

// C#
public static implicit operator OracleDecimal(long val);

Parameters

	
val

A long value.

Return Value

An OracleDecimal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

explicit operator OracleDecimal

OracleDecimal returns the OracleDecimal representation of a value.

Overload List:

	
explicit operator OracleDecimal(double)

This method returns the OracleDecimal representation of a double.

	
explicit operator OracleDecimal(string)

This method returns the OracleDecimal representation of a string.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

explicit operator OracleDecimal(double)

This method returns the OracleDecimal representation of a double.

Declaration

// C#
public static explicit operator OracleDecimal(double val);

Parameters

	
val

A double.

Return Value

An OracleDecimal.

Exceptions

OverFlowException - The value of the supplied double is greater than the maximum value of OracleDecimal or less than the minimum value of OracleDecimal.

Remarks

OracleDecimal contains the following values depending on the provided double value:

	
double.PositiveInfinity: positive infinity value

	
double.NegativeInfinity: negative infinity value.

	
double.NaN: null value

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

explicit operator OracleDecimal(string)

This method returns the OracleDecimal representation of a string.

Declaration

// C#
public static explicit operator OracleDecimal(string numStr);

Parameters

	
numStr

A string that represents a numeric value.

Return Value

An OracleDecimal.

Exceptions

ArgumentException - The numStr parameter is an invalid string representation of an OracleDecimal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

	
"OracleGlobalization Class"

	
"Globalization Support"

OracleDecimal Static Operators (Conversion from OracleDecimal to .NET)

The OracleDecimal static operators (Conversion from OracleDecimal to .NET) are listed in Table 12-45.

Table 12-45 OracleDecimal Static Operators (Conversion from OracleDecimal to .NET)

	Operator	Description
	
explicit operator byte

	
Returns the byte representation of the OracleDecimal value

	
explicit operator decimal

	
Returns the decimal representation of the OracleDecimal value

	
explicit operator double

	
Returns the double representation of the OracleDecimal value

	
explicit operator short

	
Returns the short representation of the OracleDecimal value

	
explicit operator int

	
Returns the int representation of the OracleDecimal value

	
explicit operator long

	
Returns the long representation of the OracleDecimal value

	
explicit operator float

	
Returns the float representation of the OracleDecimal value

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

explicit operator byte

This method returns the byte representation of the OracleDecimal value.

Declaration

// C#
public static explicit operator byte(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure.

Return Value

A byte.

Exceptions

OracleNullValueException - OracleDecimal has a null value.

OverFlowException- The byte cannot represent the supplied OracleDecimal structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

explicit operator decimal

This method returns the decimal representation of the OracleDecimal value.

Declaration

// C#
public static explicit operator decimal(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure.

Return Value

A decimal.

Exceptions

OracleNullValueException - The OracleDecimal has a null value.

OverFlowException - The decimal cannot represent the supplied OracleDecimal structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

explicit operator double

This method returns the double representation of the OracleDecimal value.

Declaration

// C#
public static explicit operator double(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure.

Return Value

A double.

Exceptions

OracleNullValueException - The OracleDecimal has a null value.

OverFlowException - The double cannot represent the supplied OracleDecimal structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

explicit operator short

This method returns the short representation of the OracleDecimal value.

Declaration

// C#
public static explicit operator short(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure.

Return Value

A short.

Exceptions

OracleNullValueException - The OracleDecimal has a null value.

OverFlowException - The short cannot represent the supplied OracleDecimal structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

explicit operator int

This method returns the int representation of the OracleDecimal value.

Declaration

// C#
public static explicit operator int(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure.

Return Value

An int.

Exceptions

OracleNullValueException - The OracleDecimal has a null value.

OverFlowException - The int cannot represent the supplied OracleDecimal structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

explicit operator long

This method returns the long representation of the OracleDecimal value.

Declaration

// C#
public static explicit operator long(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure.

Return Value

A long.

Exceptions

OracleNullValueException - The OracleDecimal has a null value.

OverFlowException - The long cannot represent the supplied OracleDecimal structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

explicit operator float

This method returns the float representation of the OracleDecimal value.

Declaration

// C#
public static explicit operator float(OracleDecimal val);

Parameters

	
val

An OracleDecimal structure.

Return Value

A float.

Exceptions

OracleNullValueException - The OracleDecimal has a null value.

OverFlowException - The float cannot represent the supplied OracleDecimal structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal Properties

The OracleDecimal properties are listed in Table 12-46.

Table 12-46 OracleDecimal Properties

	Properties	Description
	
BinData

	
Returns a byte array that represents the Oracle NUMBER in Oracle internal format

	
Format

	
Specifies the format for ToString()

	
IsInt

	
Indicates whether or not the current instance is an integer

	
IsNull

	
Indicates whether or not the current instance has a null value

	
IsPositive

	
Indicates whether or not the current instance is greater than 0

	
IsZero

	
Indicates whether or not the current instance has a zero value

	
Value

	
Returns a decimal value

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

BinData

This property returns a byte array that represents the Oracle NUMBER in an internal Oracle format.

Declaration

// C#
public byte[] BinData {get;}

Property Value

A byte array that represents the Oracle NUMBER in an internal Oracle format.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Format

This property specifies the format for ToString().

Declaration

// C#
public string Format {get; set;}

Property Value

The string which specifies the format.

Remarks

Format is used when ToString() is called on an instance of an OracleDecimal. It is useful if the ToString() method needs a specific currency symbol, group, or decimal separator as part of a string.

By default, this property is null which indicates that no special formatting is used.

The decimal and group separator characters are specified by the thread's OracleGlobalization.NumericCharacters.

The currency symbols are specified by the following thread properties:

	
OracleGlobalization.Currency

	
OracleGlobalization.ISOCurrency

	
OracleGlobalization.DualCurrency

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

	
"OracleGlobalization Class"

	
"Globalization Support"

IsInt

This property indicates whether or not the current instance is an integer value.

Declaration

// C#
public bool IsInt {get;}

Property Value

A bool value that returns true if the current instance is an integer value; otherwise, returns false.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

IsNull

This property indicates whether or not the current instance has a null value.

Declaration

// C#
public bool IsNull {get;}

Property Value

A bool value that returns true if the current instance has a null value; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

IsPositive

This property indicates whether or not the value of the current instance is greater than 0.

Declaration

// C#
public bool IsPositive {get;}

Property Value

A bool value that returns true if the current instance is greater than 0; otherwise, returns false.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

IsZero

This property indicates whether or not the current instance has a zero value.

Declaration

// C#
public bool IsZero{get;}

Property Value

A bool value that returns true if the current instance has a zero value; otherwise, returns false.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Value

This method returns a decimal value.

Declaration

// C#
public decimal Value {get;}

Property Value

A decimal value.

Exceptions

OracleNullValueException - The current instance has a null value.

OverFlowException - The decimal cannot represent the supplied OracleDecimal structure.

Remarks

Precision can be lost when the decimal value is obtained from an OracleDecimal. See Remarks under "OracleDecimal Structure" for further information.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

OracleDecimal Instance Methods

The OracleDecimal instance methods are listed in Table 12-47.

Table 12-47 OracleDecimal Instance Methods

	Method	Description
	
CompareTo

	
Compares the current instance to the supplied object and returns an integer that represents their relative values

	
Equals

	
Determines whether or not an object is an instance of OracleDecimal, and whether or not the value of the object is equal to the current instance (Overloaded)

	
GetHashCode

	
Returns a hash code for the current instance

	
GetType

	
Inherited from System.Object

	
ToByte

	
Returns the byte representation of the current instance

	
ToDouble

	
Returns the double representation of the current instance

	
ToInt16

	
Returns the Int16 representation of the current instance

	
ToInt32

	
Returns the Int32 representation of the current instance

	
ToInt64

	
Returns the Int64 representation of the current instance

	
ToSingle

	
Returns the Single representation of the current instance

	
ToString

	
Overloads Object.ToString()

Returns the string representation of the current instance

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

CompareTo

This method compares the current instance to the supplied object and returns an integer that represents their relative values.

Declaration

// C#
public int CompareTo(object obj);

Parameters

	
obj

The supplied instance.

Return Value

The method returns a number:

	
Less than zero: if the value of the current instance is less than obj.

	
Zero: if the value of the current instance is equal to obj.

	
Greater than zero: if the value of the current instance is greater than obj.

Implements

IComparable

Exceptions

ArgumentException - The parameter is not of type OracleDecimal.

Remarks

The following rules apply to the behavior of this method.

	
The comparison must be between OracleDecimals. For example, comparing an OracleDecimal instance with an OracleBinary instance is not allowed. When an OracleDecimal is compared with a different type, an ArgumentException is thrown.

	
Any OracleDecimal that has a value compares greater than an OracleDecimal that has a null value.

	
Two OracleDecimals that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

Equals

Overrides Object

This method determines whether or not an object is an instance of OracleDecimal, and whether or not the value of the object is equal to the current instance.

Declaration

// C#
public override bool Equals(object obj);

Parameters

	
obj

An OracleDecimal instance.

Return Value

Returns true if obj is an instance of OracleDecimal, and the value of obj is equal to the current instance; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleDecimal that has a value compares greater than an OracleDecimal that has a null value.

	
Two OracleDecimals that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

GetHashCode

Overrides Object

This method returns a hash code for the current instance.

Declaration

// C#
public override int GetHashCode();

Return Value

Returns a hash code.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

ToByte

This method returns the byte representation of the current instance.

Declaration

// C#
public byte ToByte();

Return Value

A byte.

Exceptions

OverFlowException - The byte cannot represent the current instance.

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

ToDouble

This method returns the double representation of the current instance.

Declaration

// C#
public double ToDouble();

Return Value

A double.

Exceptions

OverFlowException - The double cannot represent the current instance.

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

ToInt16

This method returns the Int16 representation of the current instance.

Declaration

// C#
public short ToInt16();

Return Value

A short.

Exceptions

OverFlowException - The short cannot represent the current instance.

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

ToInt32

This method returns the Int32 representation of the current instance.

Declaration

// C#
public int ToInt32();

Return Value

An int.

Exceptions

OverFlowException - The int cannot represent the current instance.

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

ToInt64

This method returns the Int64 representation of the current instance.

Declaration

// C#
public long ToInt64();

Return Value

A long.

Exceptions

OverFlowException - The long cannot represent the current instance.

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

ToSingle

This method returns the Single representation of the current instance.

Declaration

// C#
public float ToSingle();

Return Value

A float.

Exceptions

OverFlowException - The float cannot represent the current instance.

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

ToString

Overrides Object

This method returns the string representation of the current instance.

Declaration

// C#
public override string ToString();

Return Value

Returns the number in a string.

Remarks

If the current instance has a null value, the returned string is "null".

The returned value is a string representation of an OracleDecimal in the numeric format specified by the Format property.

The decimal and group separator characters are specified by the thread's OracleGlobalization.NumericCharacters.

The currency symbols are specified by the following thread properties:

	
OracleGlobalization.Currency

	
OracleGlobalization.ISOCurrency

	
OracleGlobalization.DualCurrency

If the numeric format is not specified, an Oracle default value is used.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleDecimal Members

	
OracleDecimal Structure

	
"OracleGlobalization Class"

	
"Globalization Support"

OracleIntervalDS Structure

The OracleIntervalDS structure represents the Oracle INTERVAL DAY TO SECOND data type to be stored in or retrieved from a database. Each OracleIntervalDS stores a period of time in term of days, hours, minutes, seconds, and fractional seconds.

Class Inheritance

System.Object

 System.ValueType

 Oracle.DataAccess.Types.OracleIntervalDS

Declaration

// ADO.NET 2.0: C#
public struct OracleIntervalDS : IComparable, INullable, IXmlSerializable

// ADO.NET 1.x: C#public struct OracleIntervalDS : IComparable, INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class OracleIntervalDSSample
{
 static void Main()
 {
 OracleIntervalDS iDSMax = OracleIntervalDS.MaxValue;
 double totalDays = iDSMax.TotalDays;

 totalDays -= 1;
 OracleIntervalDS iDSMax_1 = new OracleIntervalDS(totalDays);

 // Calculate the difference
 OracleIntervalDS iDSDiff = iDSMax - iDSMax_1;

 // Prints "iDSDiff.ToString() = +000000000 23:59:59.999999999"
 Console.WriteLine("iDSDiff.ToString() = " + iDSDiff.ToString());
 }
}

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Members

	
OracleIntervalDS Constructors

	
OracleIntervalDS Static Fields

	
OracleIntervalDS Static Methods

	
OracleIntervalDS Static Operators

	
OracleIntervalDS Type Conversions

	
OracleIntervalDS Properties

	
OracleIntervalDS Methods

OracleIntervalDS Members

OracleIntervalDS members are listed in the following tables:

OracleIntervalDS Constructors

OracleIntervalDS constructors are listed in Table 12-48

Table 12-48 OracleIntervalDS Constructors

	Constructor	Description
	
OracleIntervalDS Constructors

	
Instantiates a new instance of OracleIntervalDS structure (Overloaded)

OracleIntervalDS Static Fields

The OracleIntervalDS static fields are listed in Table 12-49.

Table 12-49 OracleIntervalDS Static Fields

	Field	Description
	
MaxValue

	
Represents the maximum valid time interval for an OracleIntervalDS structure

	
MinValue

	
Represents the minimum valid time interval for an OracleIntervalDS structure

	
Null

	
Represents a null value that can be assigned to an OracleIntervalDS instance

	
Zero

	
Represents a zero value for an OracleIntervalDS structure

OracleIntervalDS Static Methods

The OracleIntervalDS static methods are listed in Table 12-50.

Table 12-50 OracleIntervalDS Static Methods

	Methods	Description
	
Equals

	
Determines whether or not two OracleIntervalDS values are equal (Overloaded)

	
GreaterThan

	
Determines whether or not one OracleIntervalDS value is greater than another

	
GreaterThanOrEqual

	
Determines whether or not one OracleIntervalDS value is greater than or equal to another

	
LessThan

	
Determines whether or not one OracleIntervalDS value is less than another

	
LessThanOrEqual

	
Determines whether or not one OracleIntervalDS value is less than or equal to another

	
NotEquals

	
Determines whether or not two OracleIntervalDS values are not equal

	
Parse

	
Returns an OracleIntervalDS structure and sets its value for time interval using a string

	
SetPrecision

	
Returns a new instance of an OracleIntervalDS with the specified day precision and fractional second precision

OracleIntervalDS Static Operators

The OracleIntervalDS static operators are listed in Table 12-51.

Table 12-51 OracleIntervalDS Static Operators

	Operator	Description
	
operator +

	
Adds two OracleIntervalDS values

	
operator ==

	
Determines whether or not two OracleIntervalDS values are equal

	
operator >

	
Determines whether or not one OracleIntervalDS value is greater than another

	
operator >=

	
Determines whether or not one OracleIntervalDS value is greater than or equal to another

	
operator !=

	
Determines whether or not two OracleIntervalDS values are not equal

	
operator <

	
Determines whether or not one OracleIntervalDS value is less than another

	
operator <=

	
Determines whether or not one OracleIntervalDS value is less than or equal to another

	
operator -

	
Subtracts one OracleIntervalDS value from another

	
operator -

	
Negates an OracleIntervalDS structure

	
operator *

	
Multiplies an OracleIntervalDS value by a number

	
operator /

	
Divides an OracleIntervalDS value by a number

OracleIntervalDS Type Conversions

The OracleIntervalDS type conversions are listed in Table 12-52.

Table 12-52 OracleIntervalDS Type Conversions

	Operator	Description
	
explicit operator TimeSpan

	
Converts an OracleIntervalDS structure to a TimeSpan structure

	
explicit operator OracleIntervalDS

	
Converts a string to an OracleIntervalDS structure

	
implicit operator OracleIntervalDS

	
Converts a TimeSpan structure to an OracleIntervalDS structure

OracleIntervalDS Properties

The OracleIntervalDS properties are listed in Table 12-53.

Table 12-53 OracleIntervalDS Properties

	Properties	Description
	
BinData

	
Returns an array of bytes that represents the Oracle INTERVAL DAY TO SECOND in Oracle internal format

	
Days

	
Gets the days component of an OracleIntervalDS

	
Hours

	
Gets the hours component of an OracleIntervalDS

	
IsNull

	
Indicates whether or not the current instance has a null value

	
Milliseconds

	
Gets the milliseconds component of an OracleIntervalDS

	
Minutes

	
Gets the minutes component of an OracleIntervalDS

	
Nanoseconds

	
Gets the nanoseconds component of an OracleIntervalDS

	
Seconds

	
Gets the seconds component of an OracleIntervalDS

	
TotalDays

	
Returns the total number, in days, that represent the time period in the OracleIntervalDS structure

	
Value

	
Specifies the time interval that is stored in the OracleIntervalDS structure

OracleIntervalDS Methods

The OracleIntervalDS methods are listed in Table 12-54.

Table 12-54 OracleIntervalDS Methods

	Methods	Description
	
CompareTo

	
Compares the current OracleIntervalDS instance to an object, and returns an integer that represents their relative values

	
Equals

	
Determines whether or not the specified object has the same time interval as the current instance (Overloaded)

	
GetHashCode

	
Returns a hash code for the OracleIntervalDS instance

	
GetType

	
Inherited from System.Object

	
ToString

	
Converts the current OracleIntervalDS structure to a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

OracleIntervalDS Constructors

OracleIntervalDS constructors create a new instance of the OracleIntervalDS structure.

Overload List:

	
OracleIntervalDS(TimeSpan)

This constructor creates a new instance of the OracleIntervalDS structure and sets its value using a TimeSpan structure.

	
OracleIntervalDS(string)

This constructor creates a new instance of the OracleIntervalDS structure and sets its value using a string that indicates a period of time.

	
OracleIntervalDS(double)

This constructor creates a new instance of the OracleIntervalDS structure and sets its value using the total number of days.

	
OracleIntervalDS(int, int, int, int, double)

This constructor creates a new instance of the OracleIntervalDS structure and sets its value using the supplied days, hours, minutes, seconds and milliseconds.

	
OracleIntervalDS(int, int, int, int, int)

This constructor creates a new instance of the OracleIntervalDS structure and sets its value using the supplied days, hours, minutes, seconds, and nanoseconds.

	
OracleIntervalDS(byte[])

This constructor creates a new instance of the OracleIntervalDS structure and sets its value to the provided byte array, which is in an internal Oracle INTERVAL DAY TO SECOND format.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

OracleIntervalDS(TimeSpan)

This constructor creates a new instance of the OracleIntervalDS structure and sets its value using a TimeSpan structure.

Declaration

// C#
public OracleIntervalDS(TimeSpan ts);

Parameters

	
ts

A TimeSpan structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

OracleIntervalDS(string)

This constructor creates a new instance of the OracleIntervalDS structure and sets its value using a string that indicates a period of time.

Declaration

// C#
public OracleIntervalDS(string intervalStr);

Parameters

	
intervalStr

A string representing the Oracle INTERVAL DAY TO SECOND.

Exceptions

ArgumentException - The intervalStr parameter is not in the valid format or has an invalid value.

ArgumentNullException - The intervalStr parameter is null.

Remarks

The value specified in the supplied intervalStr must be in Day HH:MI:SSxFF format.

Example

"1 2:3:4.99" means 1 day, 2 hours, 3 minutes, 4 seconds, and 990 milliseconds or 1 day, 2 hours, 3 minutes, 4 seconds, and 990000000 nanoseconds.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

OracleIntervalDS(double)

This constructor creates a new instance of the OracleIntervalDS structure and sets its value using the total number of days.

Declaration

// C#
public OracleIntervalDS(double totalDays);

Parameters

	
totalDays

The supplied total number of days for a time interval. Range of days is -1000,000,000 < totalDays < 1000,000,000.

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleIntervalDS.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

OracleIntervalDS(int, int, int, int, double)

This constructor creates a new instance of the OracleIntervalDS structure and sets its value using the supplied days, hours, minutes, seconds, and milliseconds.

Declaration

// C#
public OracleIntervalDS (int days, int hours, int minutes, int seconds,
 double milliSeconds);

Parameters

	
days

The days provided. Range of day is (-999,999,999 to 999,999,999).

	
hours

The hours provided. Range of hour is (-23 to 23).

	
minutes

The minutes provided. Range of minute is (-59 to 59).

	
seconds

The seconds provided. Range of second is (-59 to 59).

	
milliSeconds

The milliseconds provided. Range of millisecond is (- 999.999999 to 999.999999).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleIntervalDS.

Remarks

The sign of all the arguments must be the same.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

OracleIntervalDS(int, int, int, int, int)

This constructor creates a new instance of the OracleIntervalDS structure and sets its value using the supplied days, hours, minutes, seconds, and nanoseconds.

Declaration

// C#
public OracleIntervalDS (int days, int hours, int minutes, int seconds,
 int nanoseconds);

Parameters

	
days

The days provided. Range of day is (-999,999,999 to 999,999,999).

	
hours

The hours provided. Range of hour is (-23 to 23).

	
minutes

The minutes provided. Range of minute is (-59 to 59).

	
seconds

The seconds provided. Range of second is (-59 to 59).

	
nanoseconds

The nanoseconds provided. Range of nanosecond is (-999,999,999 to 999,999,999)

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleIntervalDS.

Remarks

The sign of all the arguments must be the same.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

OracleIntervalDS(byte[])

This constructor creates a new instance of the OracleIntervalDS structure and sets its value to the provided byte array, which is in an internal Oracle INTERVAL DAY TO SECOND format.

Declaration

// C#
public OracleIntervalDS (byte[] bytes);

Parameters

	
bytes

A byte array that is in an internal Oracle INTERVAL DAY TO SECOND format.

Exceptions

ArgumentException - bytes is not in internal Oracle INTERVAL DAY TO SECOND format, or bytes is not a valid Oracle INTERVAL DAY TO SECOND.

ArgumentNullException - bytes is null.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

OracleIntervalDS Static Fields

The OracleIntervalDS static fields are listed in Table 12-55.

Table 12-55 OracleIntervalDS Static Fields

	Field	Description
	
MaxValue

	
Represents the maximum valid time interval for an OracleIntervalDS structure

	
MinValue

	
Represents the minimum valid time interval for an OracleIntervalDS structure

	
Null

	
Represents a null value that can be assigned to an OracleIntervalDS instance

	
Zero

	
Represents a zero value for an OracleIntervalDS structure

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

MaxValue

This static field represents the maximum value for an OracleIntervalDS structure.

Declaration

// C#
public static readonly OracleIntervalDS MaxValue;

Remarks

Maximum values:

	
Day: 999999999

	
hour: 23

	
minute is 59

	
second: 59

	
nanosecond: 999999999

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

MinValue

This static field represents the minimum value for an OracleIntervalDS structure.

Declaration

// C#
public static readonly OracleIntervalDS MinValue;

Remarks

Minimum values:

	
Day: -999999999

	
hour: -23

	
minute: -59

	
second: -59

	
nanosecond: -999999999

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

Null

This static field represents a null value that can be assigned to an OracleIntervalDS instance.

Declaration

// C#
public static readonly OracleIntervalDS Null;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

Zero

This static field represents a zero value for an OracleIntervalDS structure.

Declaration

// C#
public static readonly OracleIntervalDS Zero;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

OracleIntervalDS Static Methods

The OracleIntervalDS static methods are listed in Table 12-56.

Table 12-56 OracleIntervalDS Static Methods

	Methods	Description
	
Equals

	
Determines whether or not two OracleIntervalDS values are equal (Overloaded)

	
GreaterThan

	
Determines whether or not one OracleIntervalDS value is greater than another

	
GreaterThanOrEqual

	
Determines whether or not one OracleIntervalDS value is greater than or equal to another

	
LessThan

	
Determines whether or not one OracleIntervalDS value is less than another

	
LessThanOrEqual

	
Determines whether or not one OracleIntervalDS value is less than or equal to another

	
NotEquals

	
Determines whether or not two OracleIntervalDS values are not equal

	
Parse

	
Returns an OracleIntervalDS structure and sets its value for time interval using a string

	
SetPrecision

	
Returns a new instance of an OracleIntervalDS with the specified day precision and fractional second precision

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

Equals

This static method determines whether or not two OracleIntervalDS values are equal.

Declaration

// C#
public static bool Equals(OracleIntervalDS val1, OracleIntervalDS val2);

Parameters

	
val1

The first OracleIntervalDS.

	
val2

The second OracleIntervalDS.

Return Value

If the two OracleIntervalDS structures represent the same time interval, returns true; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalDS that has a value compares greater than an OracleIntervalDS that has a null value.

	
Two OracleIntervalDSs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

GreaterThan

This static method determines whether or not the first of two OracleIntervalDS values is greater than the second.

Declaration

// C#
public static bool GreaterThan(OracleIntervalDS val1, OracleIntervalDS
 val2);

Parameters

	
val1

The first OracleIntervalDS.

	
val2

The second OracleIntervalDS.

Return Value

Returns true if the first of two OracleIntervalDS values is greater than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalDS that has a value compares greater than an OracleIntervalDS that has a null value.

	
Two OracleIntervalDSs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

GreaterThanOrEqual

This static method determines whether or not the first of two OracleIntervalDS values is greater than or equal to the second.

Declaration

// C#
public static bool GreaterThanOrEqual(OracleIntervalDS val1,
 OracleIntervalDS val2);

Parameters

	
val1

The first OracleIntervalDS.

	
val2

The second OracleIntervalDS.

Return Value

Returns true if the first of two OracleIntervalDS values is greater than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalDS that has a value compares greater than an OracleIntervalDS that has a null value.

	
Two OracleIntervalDSs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

LessThan

This static method determines whether or not the first of two OracleIntervalDS values is less than the second.

Declaration

// C#
public static bool LessThan(OracleIntervalDS val1, OracleIntervalDS val2);

Parameters

	
val1

The first OracleIntervalDS.

	
val2

The second OracleIntervalDS.

Return Value

Returns true if the first of two OracleIntervalDS values is less than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalDS that has a value compares greater than an OracleIntervalDS that has a null value.

	
Two OracleIntervalDSs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

LessThanOrEqual

This static method determines whether or not the first of two OracleIntervalDS values is less than or equal to the second.

Declaration

// C#
public static bool LessThanOrEqual(OracleIntervalDS val1, OracleIntervalDS val2);

Parameters

	
val1

The first OracleIntervalDS.

	
val2

The second OracleIntervalDS.

Return Value

Returns true if the first of two OracleIntervalDS values is less than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalDS that has a value compares greater than an OracleIntervalDS that has a null value.

	
Two OracleIntervalDSs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

NotEquals

This static method determines whether or not two OracleIntervalDS values are not equal.

Declaration

// C#
public static bool NotEquals(OracleIntervalDS val1, OracleIntervalDS val2);

Parameters

	
val1

The first OracleIntervalDS.

	
val2

The second OracleIntervalDS.

Return Value

Returns true if two OracleIntervalDS values are not equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalDS that has a value compares greater than an OracleIntervalDS that has a null value.

	
Two OracleIntervalDSs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

Parse

This static method returns an OracleIntervalDS instance and sets its value for time interval using a string.

Declaration

// C#
public static OracleIntervalDS Parse(string intervalStr);

Parameters

	
intervalStr

A string representing the Oracle INTERVAL DAY TO SECOND.

Return Value

Returns an OracleIntervalDS instance representing the time interval from the supplied string.

Exceptions

ArgumentException - The intervalStr parameter is not in the valid format or intervalStr has an invalid value.

ArgumentNullException - The intervalStr parameter is null.

Remarks

The value specified in intervalStr must be in Day HH:MI:SSxFF format.

Example

"1 2:3:4.99" means 1 day, 2 hours, 3 minutes, 4 seconds, and 990 milliseconds or 1 day, 2 hours, 3 minutes, 4 seconds, and 990000000 nanoseconds.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

SetPrecision

This static method returns a new instance of an OracleIntervalDS with the specified day precision and fractional second precision.

Declaration

// C#
public static OracleIntervalDS SetPrecision(OracleIntervalDS value1,
 int dayPrecision, int fracSecPrecision);

Parameters

	
value1

An OracleIntervalDS structure.

	
dayPrecision

The day precision provided. Range of day precision is (0 to 9).

	
fracSecPrecision

The fractional second precision provided. Range of fractional second precision is (0 to 9).

Return Value

An OracleIntervalDS instance.

Exceptions

ArgumentOutOfRangeException - An argument value is out of the specified range.

Remarks

Depending on the value specified in the supplied dayPrecision, 0 or more leading zeros are displayed in the string returned by ToString().

The value specified in the supplied fracSecPrecision is used to perform a rounding off operation on the supplied OracleIntervalDS value. Depending on this value, 0 or more trailing zeros are displayed in the string returned by ToString().

Example

The OracleIntervalDS with a value of "1 2:3:4.99" results in the string "001 2:3:4.99000" when SetPrecision() is called, with the day precision set to 3 and fractional second precision set to 5.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

OracleIntervalDS Static Operators

The OracleIntervalDS static operators are listed in Table 12-57.

Table 12-57 OracleIntervalDS Static Operators

	Operator	Description
	
operator +

	
Adds two OracleIntervalDS values

	
operator ==

	
Determines whether or not two OracleIntervalDS values are equal

	
operator >

	
Determines whether or not one OracleIntervalDS value is greater than another

	
operator >=

	
Determines whether or not one OracleIntervalDS value is greater than or equal to another

	
operator !=

	
Determines whether or not two OracleIntervalDS values are not equal

	
operator <

	
Determines whether or not one OracleIntervalDS value is less than another

	
operator <=

	
Determines whether or not one OracleIntervalDS value is less than or equal to another

	
operator -

	
Subtracts one OracleIntervalDS value from another

	
operator -

	
Negates an OracleIntervalDS structure

	
operator *

	
Multiplies an OracleIntervalDS value by a number

	
operator /

	
Divides an OracleIntervalDS value by a number

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

operator +

This static operator adds two OracleIntervalDS values.

Declaration

// C#
public static OracleIntervalDS operator + (OracleIntervalDS val1,
 OracleIntervalDS val2);

Parameters

	
val1

The first OracleIntervalDS.

	
val2

The second OracleIntervalDS.

Return Value

An OracleIntervalDS.

Remarks

If either argument has a null value, the returned OracleIntervalDS structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

operator ==

This static operator determines if two OracleIntervalDS values are equal.

Declaration

// C#
public static bool operator == (OracleIntervalDS val1,
 OracleIntervalDS val2);

Parameters

	
val1

The first OracleIntervalDS.

	
val2

The second OracleIntervalDS.

Return Value

Returns true if the two OracleIntervalDS values are the same; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalDS that has a value compares greater than an OracleIntervalDS that has a null value.

	
Two OracleIntervalDSs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

operator >

This static operator determines if the first of two OracleIntervalDS values is greater than the second.

Declaration

// C#
public static bool operator > (OracleIntervalDS val1,
 OracleIntervalDS val2);

Parameters

	
val1

The first OracleIntervalDS.

	
val2

The second OracleIntervalDS.

Return Value

Returns true if one OracleIntervalDS value is greater than another; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalDS that has a value compares greater than an OracleIntervalDS that has a null value.

	
Two OracleIntervalDSs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

operator >=

This static operator determines if the first of two OracleIntervalDS values is greater than or equal to the second.

Declaration

// C#
public static bool operator >= (OracleIntervalDS val1,
 OracleIntervalDS val2);

Parameters

	
val1

The first OracleIntervalDS.

	
val2

The second OracleIntervalDS.

Return Value

Returns true if the first of two OracleIntervalDS values is greater than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalDS that has a value compares greater than an OracleIntervalDS that has a null value.

	
Two OracleIntervalDSs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

operator !=

This static operator determines if the two OracleIntervalDS values are not equal.

Declaration

// C#
public static bool operator != (OracleIntervalDS val1,
 OracleIntervalDS val2);

Parameters

	
val1

The first OracleIntervalDS.

	
val2

The second OracleIntervalDS.

Return Value

Returns true if the two OracleIntervalDS values are not equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalDS that has a value compares greater than an OracleIntervalDS that has a null value.

	
Two OracleIntervalDSs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

operator <

This static operator determines if the first of two OracleIntervalDS values is less than the second.

Declaration

// C#
public static bool operator < (OracleIntervalDS val1,
 OracleIntervalDS val2);

Parameters

	
val1

The first OracleIntervalDS.

	
val2

The second OracleIntervalDS.

Return Value

Returns true if the first of two OracleIntervalDS values is less than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalDS that has a value compares greater than an OracleIntervalDS that has a null value.

	
Two OracleIntervalDSs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

operator <=

This static operator determines if the first of two OracleIntervalDS values is less than or equal to the second.

Declaration

// C#
public static bool operator <= (OracleIntervalDS val1,
 OracleIntervalDS val2);

Parameters

	
val1

The first OracleIntervalDS.

	
val2

The second OracleIntervalDS.

Return Value

Returns true if the first of two OracleIntervalDS values is less than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalDS that has a value compares greater than an OracleIntervalDS that has a null value.

	
Two OracleIntervalDSs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

operator -

This static operator subtracts one OracleIntervalDS structure from another.

Declaration

// C#
public static OracleIntervalDS operator - (OracleIntervalDS val1,
 OracleIntervalDS val2);

Parameters

	
val1

The first OracleIntervalDS.

	
val2

The second OracleIntervalDS.

Return Value

An OracleIntervalDS structure.

Remarks

If either argument has a null value, the returned OracleIntervalDS structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

operator -

This static operator negates the supplied OracleIntervalDS structure.

Declaration

// C#
public static OracleIntervalDS operator - (OracleIntervalDS val);

Parameters

	
val

An OracleIntervalDS.

Return Value

An OracleIntervalDS structure.

Remarks

If the supplied OracleIntervalDS structure has a null value, the returned OracleIntervalDS structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

operator *

This static operator multiplies an OracleIntervalDS value by a number.

Declaration

// C#
public static OracleIntervalDS operator * (OracleIntervalDS val1,
 int multiplier);

Parameters

	
val1

The first OracleIntervalDS.

	
multiplier

A multiplier.

Return Value

A new OracleIntervalDS instance.

Remarks

If the OracleIntervalDS structure has a null value, the returned OracleIntervalDS structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

operator /

This static operator divides an OracleIntervalDS value by a number.

Declaration

// C#
public static OracleIntervalDS operator / (OracleIntervalDS val1,
 int divisor);

Parameters

	
val1

The first OracleIntervalDS.

	
divisor

A divisor.

Return Value

An OracleIntervalDS structure.

Remarks

If the OracleIntervalDS structure has a null value, the returned OracleIntervalDS structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

OracleIntervalDS Type Conversions

The OracleIntervalDS type conversions are listed in Table 12-58.

Table 12-58 OracleIntervalDS Type Conversions

	Operator	Description
	
explicit operator TimeSpan

	
Converts an OracleIntervalDS structure to a TimeSpan structure

	
explicit operator OracleIntervalDS

	
Converts a string to an OracleIntervalDS structure

	
implicit operator OracleIntervalDS

	
Converts a TimeSpan structure to an OracleIntervalDS structure

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

explicit operator TimeSpan

This type conversion operator converts an OracleIntervalDS structure to a TimeSpan structure.

Declaration

// C#
public static explicit operator TimeSpan(OracleIntervalDS val);

Parameters

	
val

An OracleIntervalDS instance.

Return Value

A TimeSpan structure.

Exceptions

OracleNullValueException - The OracleIntervalDS structure has a null value.

Remarks

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

explicit operator OracleIntervalDS

This type conversion operator converts a string to an OracleIntervalDS structure.

Declaration

// C#
public static explicit operator OracleIntervalDS (string intervalStr);

Parameters

	
intervalStr

A string representation of an Oracle INTERVAL DAY TO SECOND.

Return Value

An OracleIntervalDS structure.

Exceptions

ArgumentException - The supplied intervalStr parameter is not in the correct format or has an invalid value.

ArgumentNullException - The intervalStr parameter is null.

Remarks

The returned OracleIntervalDS structure contains the same time interval represented by the supplied intervalStr. The value specified in the supplied intervalStr must be in Day HH:MI:SSxFF format.

Example

"1 2:3:4.99" means 1 day, 2 hours, 3 minutes 4 seconds and 990 milliseconds or 1 day, 2 hours, 3 minutes 4 seconds and 990000000 nanoseconds.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

implicit operator OracleIntervalDS

This type conversion operator converts a TimeSpan structure to an OracleIntervalDS structure.

Declaration

// C#
public static implicit operator OracleIntervalDS(TimeSpan val);

Parameters

	
val

A TimeSpan instance.

Return Value

An OracleIntervalDS structure.

Remarks

The returned OracleIntervalDS structure contains the same days, hours, seconds, and milliseconds as the supplied TimeSpan val.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

OracleIntervalDS Properties

The OracleIntervalDS properties are listed in Table 12-59.

Table 12-59 OracleIntervalDS Properties

	Properties	Description
	
BinData

	
Returns an array of bytes that represents the Oracle INTERVAL DAY TO SECOND in Oracle internal format

	
Days

	
Gets the days component of an OracleIntervalDS

	
Hours

	
Gets the hours component of an OracleIntervalDS

	
IsNull

	
Indicates whether or not the current instance has a null value

	
Milliseconds

	
Gets the milliseconds component of an OracleIntervalDS

	
Minutes

	
Gets the minutes component of an OracleIntervalDS

	
Nanoseconds

	
Gets the nanoseconds component of an OracleIntervalDS

	
Seconds

	
Gets the seconds component of an OracleIntervalDS

	
TotalDays

	
Returns the total number, in days, that represent the time period in the OracleIntervalDS structure

	
Value

	
Specifies the time interval that is stored in the OracleIntervalDS structure

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

BinData

This property returns an array of bytes that represents the Oracle INTERVAL DAY TO SECOND in Oracle internal format.

Declaration

// C#
public byte[] BinData {get;}

Property Value

A byte array that represents an Oracle INTERVAL DAY TO SECOND in Oracle internal format.

Exceptions

OracleNullValueException - The current instance has a null value.

Remarks

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

Days

This property gets the days component of an OracleIntervalDS.

Declaration

// C#
public int Days {get;}

Property Value

An int representing the days component.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

Hours

This property gets the hours component of an OracleIntervalDS.

Declaration

// C#
public int Hours {get;}

Property Value

An int representing the hours component.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

IsNull

This property indicates whether or not the current instance has a null value.

Declaration

// C#
public bool IsNull {get;}

Property Value

Returns true if the current instance has a null value; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

Milliseconds

This property gets the milliseconds component of an OracleIntervalDS.

Declaration

// C#
public double Milliseconds {get;}

Property Value

A double that represents milliseconds component.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

Minutes

This property gets the minutes component of an OracleIntervalDS.

Declaration

// C#
public int Minutes {get;}

Property Value

A int that represents minutes component.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

Nanoseconds

This property gets the nanoseconds component of an OracleIntervalDS.

Declaration

// C#
public int Nanoseconds {get;}

Property Value

An int that represents nanoseconds component.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

Seconds

This property gets the seconds component of an OracleIntervalDS.

Declaration

// C#
public int Seconds {get;}

Property Value

An int that represents seconds component.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

TotalDays

This property returns the total number, in days, that represent the time period in the OracleIntervalDS structure.

Declaration

// C#
public double TotalDays {get;}

Property Value

A double that represents the total number of days.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

Value

This property specifies the time interval that is stored in the OracleIntervalDS structure.

Declaration

// C#
public TimeSpan Value {get;}

Property Value

A time interval.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

OracleIntervalDS Methods

The OracleIntervalDS methods are listed in Table 12-60.

Table 12-60 OracleIntervalDS Methods

	Methods	Description
	
CompareTo

	
Compares the current OracleIntervalDS instance to an object, and returns an integer that represents their relative values

	
Equals

	
Determines whether or not the specified object has the same time interval as the current instance (Overloaded)

	
GetHashCode

	
Returns a hash code for the OracleIntervalDS instance

	
GetType

	
Inherited from System.Object

	
ToString

	
Converts the current OracleIntervalDS structure to a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

CompareTo

This method compares the current OracleIntervalDS instance to an object, and returns an integer that represents their relative values.

Declaration

// C#
public int CompareTo(object obj);

Parameters

	
obj

The object being compared to.

Return Value

The method returns:

	
Less than zero: if the current OracleIntervalDS represents a shorter time interval than obj.

	
Zero: if the current OracleIntervalDS and obj represent the same time interval.

	
Greater than zero: if the current OracleIntervalDS represents a longer time interval than obj.

Implements

IComparable

Exceptions

ArgumentException - The obj parameter is not of type OracleIntervalDS.

Remarks

The following rules apply to the behavior of this method.

	
The comparison must be between OracleIntervalDSs. For example, comparing an OracleIntervalDS instance with an OracleBinary instance is not allowed. When an OracleIntervalDS is compared with a different type, an ArgumentException is thrown.

	
Any OracleIntervalDS that has a value compares greater than an OracleIntervalDS that has a null value.

	
Two OracleIntervalDSs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

Equals

This method determines whether or not the specified object has the same time interval as the current instance.

Declaration

// C#
public override bool Equals(object obj);

Parameters

	
obj

The specified object.

Return Value

Returns true if obj is of type OracleIntervalDS and has the same time interval as the current instance; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalDS that has a value compares greater than an OracleIntervalDS that has a null value.

	
Two OracleIntervalDSs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

GetHashCode

Overrides Object

This method returns a hash code for the OracleIntervalDS instance.

Declaration

// C#
public override int GetHashCode();

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

ToString

Overrides Object

This method converts the current OracleIntervalDS structure to a string.

Declaration

// C#
public override string ToString();

Return Value

Returns a string.

Remarks

If the current instance has a null value, the returned string contains "null".

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalDS Structure

	
OracleIntervalDS Members

OracleIntervalYM Structure

The OracleIntervalYM structure represents the Oracle INTERVAL YEAR TO MONTH data type to be stored in or retrieved from a database. Each OracleIntervalYM stores a period of time in years and months.

Class Inheritance

System.Object

 System.ValueType

 Oracle.DataAccess.Types.OracleIntervalYM

Declaration

// C#
public struct OracleIntervalYM : IComparable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class OracleIntervalYMSample
{
 static void Main()
 {
 OracleIntervalYM iYMMax = OracleIntervalYM.MaxValue;
 double totalYears = iYMMax.TotalYears;

 totalYears -= 1;
 OracleIntervalYM iYMMax_1 = new OracleIntervalYM(totalYears);

 // Calculate the difference
 OracleIntervalYM iYMDiff = iYMMax - iYMMax_1;

 // Prints "iYMDiff.ToString() = +000000001-00"
 Console.WriteLine("iYMDiff.ToString() = " + iYMDiff.ToString());
 }
}

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Members

	
OracleIntervalYM Constructors

	
OracleIntervalYM Static Fields

	
OracleIntervalYM Static Methods

	
OracleIntervalYM Static Operators

	
OracleIntervalYM Type Conversions

	
OracleIntervalYM Properties

	
OracleIntervalYM Methods

OracleIntervalYM Members

OracleIntervalYM members are listed in the following tables:

OracleIntervalYM Constructors

OracleIntervalYM constructors are listed in Table 12-61

Table 12-61 OracleIntervalYM Constructors

	Constructor	Description
	
OracleIntervalYM Constructors

	
Instantiates a new instance of OracleIntervalYM structure (Overloaded)

OracleIntervalYM Static Fields

The OracleIntervalYM static fields are listed in Table 12-62.

Table 12-62 OracleIntervalYM Static Fields

	Field	Description
	
MaxValue

	
Represents the maximum value for an OracleIntervalYM structure

	
MinValue

	
Represents the minimum value for an OracleIntervalYM structure

	
Null

	
Represents a null value that can be assigned to an OracleIntervalYM instance

	
Zero

	
Represents a zero value for an OracleIntervalYM structure

OracleIntervalYM Static Methods

The OracleIntervalYM static methods are listed in Table 12-63.

Table 12-63 OracleIntervalYM Static Methods

	Methods	Description
	
Equals

	
Determines whether or not two OracleIntervalYM values are equal (Overloaded)

	
GreaterThan

	
Determines whether or not one OracleIntervalYM value is greater than another

	
GreaterThanOrEqual

	
Determines whether or not one OracleIntervalYM value is greater than or equal to another

	
LessThan

	
Determines whether or not one OracleIntervalYM value is less than another

	
LessThanOrEqual

	
Determines whether or not one OracleIntervalYM value is less than or equal to another

	
NotEquals

	
Determines whether two OracleIntervalYM values are not equal

	
Parse

	
Returns an OracleIntervalYM structure and sets its value for time interval using a string

	
SetPrecision

	
Returns a new instance of an OracleIntervalYM with the specified year precision.

OracleIntervalYM Static Operators

The OracleIntervalYM static operators are listed in Table 12-64.

Table 12-64 OracleIntervalYM Static Operators

	Operator	Description
	
operator +

	
Adds two OracleIntervalYM values

	
operator ==

	
Determines whether or not two OracleIntervalYM values are equal

	
operator >

	
Determines whether or not one OracleIntervalYM value is greater than another

	
operator >=

	
Determines whether or not one OracleIntervalYM value is greater than or equal to another

	
operator !=

	
Determines whether two OracleIntervalYM values are not equal

	
operator <

	
Determines whether or not one OracleIntervalYM value is less than another

	
operator <=

	
Determines whether or not one OracleIntervalYM value is less than or equal to another

	
operator -

	
Subtracts one OracleIntervalYM value from another

	
operator -

	
Negates an OracleIntervalYM structure

	
operator *

	
Multiplies an OracleIntervalYM value by a number

	
operator /

	
Divides an OracleIntervalYM value by a number

OracleIntervalYM Type Conversions

The OracleIntervalYM conversions are listed in Table 12-65.

Table 12-65 OracleIntervalYM Type Conversions

	Operator	Description
	
explicit operator long

	
Converts an OracleIntervalYM structure to a number

	
explicit operator OracleIntervalYM

	
Converts a string to an OracleIntervalYM structure

	
implicit operator OracleIntervalYM

	
Converts the number of months to an OracleIntervalYM structure

OracleIntervalYM Properties

The OracleIntervalYM properties are listed in Table 12-66.

Table 12-66 OracleIntervalYM Properties

	Properties	Description
	
BinData

	
Returns an array of bytes that represents the Oracle INTERVAL YEAR TO MONTH in an Oracle internal format

	
IsNull

	
Indicates whether or not the current instance has a null value

	
Months

	
Gets the months component of an OracleIntervalYM

	
TotalYears

	
Returns the total number, in years, that represents the period of time in the current OracleIntervalYM structure

	
Value

	
Specifies the total number of months that is stored in the OracleIntervalYM structure

	
Years

	
Gets the years component of an OracleIntervalYM

OracleIntervalYM Methods

The OracleIntervalYM methods are listed in Table 12-67.

Table 12-67 OracleIntervalYM Methods

	Methods	Description
	
CompareTo

	
Compares the current OracleIntervalYM instance to the supplied object, and returns an integer that represents their relative values

	
Equals

	
Determines whether or not the specified object has the same time interval as the current instance (Overloaded)

	
GetHashCode

	
Returns a hash code for the OracleIntervalYM instance

	
GetType

	
Inherited from System.Object

	
ToString

	
Converts the current OracleIntervalYM structure to a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

OracleIntervalYM Constructors

The OracleIntervalYM constructors creates a new instance of the OracleIntervalYM structure.

Overload List:

	
OracleIntervalYM(long)

This method creates a new instance of the OracleIntervalYM structure using the supplied total number of months for a period of time.

	
OracleIntervalYM(string)

This method creates a new instance of the OracleIntervalYM structure and sets its value using the supplied string.

	
OracleIntervalYM(double)

This method creates a new instance of the OracleIntervalYM structure and sets its value using the total number of years.

	
OracleIntervalYM(int, int)

This method creates a new instance of the OracleIntervalYM structure and sets its value using years and months.

	
OracleIntervalYM(byte[])

This method creates a new instance of the OracleIntervalYM structure and sets its value to the provided byte array, which is in an internal Oracle INTERVAL DAY TO SECOND format.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

OracleIntervalYM(long)

This method creates a new instance of the OracleIntervalYM structure using the supplied total number of months for a period of time.

Declaration

// C#
public OracleIntervalYM (long totalMonths);

Parameters

	
totalMonths

The number of total months for a time interval. Range is -12,000,000,000 < totalMonths < 12,000,000,000.

Exceptions

ArgumentOutOfRangeException - The totalMonths parameter is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

OracleIntervalYM(string)

This method creates a new instance of the OracleIntervalYM structure and sets its value using the supplied string.

Declaration

// C#
public OracleIntervalYM (string intervalStr);

Parameters

	
intervalStr

A string representing the Oracle INTERVAL YEAR TO MONTH.

Remarks

The value specified in the supplied intervalStr must be in Year-Month format.

Exceptions

ArgumentException - The intervalStr parameter is not in the valid format or intervalStr has an invalid value.

ArgumentNullException - The intervalStr parameter is null.

Example

"1-2" means 1 year and 2 months.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

OracleIntervalYM(double)

This method creates a new instance of the OracleIntervalYM structure and sets its value using the total number of years.

Declaration

// C#
public OracleIntervalYM (double totalYears);

Parameters

	
totalYears

Number of total years. Range is -1,000,000,000 < totalYears > 1,000,000,000.

Exceptions

ArgumentOutOfRangeException - The totalYears parameter is out of the specified range.

ArgumentException - The totalYears parameter cannot be used to construct a valid OracleIntervalYM.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

OracleIntervalYM(int, int)

This method creates a new instance of the OracleIntervalYM structure and sets its value using years and months.

Declaration

// C#
public OracleIntervalYM (int years, int months);

Parameters

	
years

Number of years. Range of year is (-999,999,999 to 999,999,999).

	
months

Number of months. Range of month is (-11 to 11).

Remarks

The sign of all the arguments must be the same.

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleIntervalYM.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

OracleIntervalYM(byte[])

This method creates a new instance of the OracleIntervalYM structure and sets its value to the provided byte array, which is in an internal Oracle INTERVAL DAY TO SECOND format.

Declaration

// C#
public OracleIntervalYM (byte[] bytes);

Parameters

	
bytes

A byte array that is in an internal Oracle INTERVAL YEAR TO MONTH format.

Exceptions

ArgumentException - The supplied byte array is not in an internal Oracle INTERVAL YEAR TO MONTH format or the supplied byte array has an invalid value.

ArgumentNullException - bytes is null.

Remarks

The supplied byte array must be in an internal Oracle INTERVAL YEAR TO MONTH format.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

OracleIntervalYM Static Fields

The OracleIntervalYM static fields are listed in Table 12-68.

Table 12-68 OracleIntervalYM Static Fields

	Field	Description
	
MaxValue

	
Represents the maximum value for an OracleIntervalYM structure

	
MinValue

	
Represents the minimum value for an OracleIntervalYM structure

	
Null

	
Represents a null value that can be assigned to an OracleIntervalYM instance

	
Zero

	
Represents a zero value for an OracleIntervalYM structure

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

MaxValue

This static field represents the maximum value for an OracleIntervalYM structure.

Declaration

// C#
public static readonly OracleIntervalYM MaxValue;

Remarks

Year is 999999999 and Month is 11.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

MinValue

This static field represents the minimum value for an OracleIntervalYM structure.

Declaration

// C#
public static readonly OracleIntervalYM MinValue;

Remarks

Year is -999999999 and Month is -11.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

Null

This static field represents a null value that can be assigned to an OracleIntervalYM instance.

Declaration

// C#
public static readonly OracleIntervalYM Null;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

Zero

This static field represents a zero value for an OracleIntervalYM structure.

Declaration

// C#
public static readonly OracleIntervalDS Zero;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

OracleIntervalYM Static Methods

The OracleIntervalYM static methods are listed in Table 12-69.

Table 12-69 OracleIntervalYM Static Methods

	Methods	Description
	
Equals

	
Determines whether or not two OracleIntervalYM values are equal (Overloaded)

	
GreaterThan

	
Determines whether or not one OracleIntervalYM value is greater than another

	
GreaterThanOrEqual

	
Determines whether or not one OracleIntervalYM value is greater than or equal to another

	
LessThan

	
Determines whether or not one OracleIntervalYM value is less than another

	
LessThanOrEqual

	
Determines whether or not one OracleIntervalYM value is less than or equal to another

	
NotEquals

	
Determines whether two OracleIntervalYM values are not equal

	
Parse

	
Returns an OracleIntervalYM structure and sets its value for time interval using a string

	
SetPrecision

	
Returns a new instance of an OracleIntervalYM with the specified year precision.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

Equals

This static method determines whether or not two OracleIntervalYM values are equal.

Declaration

// C#
public static bool Equals(OracleIntervalYM val1, OracleIntervalYM val2);

Parameters

	
val1

An OracleIntervalYM structure.

	
val2

An OracleIntervalYM structure.

Return Value

Returns true if two OracleIntervalYM values represent the same time interval, otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalYM that has a value compares greater than an OracleIntervalYM that has a null value.

	
Two OracleIntervalYMs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

GreaterThan

This static method determines whether or not the first of two OracleIntervalYM values is greater than the second.

Declaration

// C#
public static bool GreaterThan(OracleIntervalYM val1, OracleIntervalYM val2);

Parameters

	
val1

The first OracleIntervalYM.

	
val2

The second OracleIntervalYM.

Return Value

Returns true if the first of two OracleIntervalYM values is greater than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalYM that has a value compares greater than an OracleIntervalYM that has a null value.

	
Two OracleIntervalYMs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

GreaterThanOrEqual

This static method determines whether or not the first of two OracleIntervalYM values is greater than or equal to the second.

Declaration

// C#
public static bool GreaterThanOrEqual(OracleIntervalYM val1,
 OracleIntervalYM val2);

Parameters

	
val1

The first OracleIntervalYM.

	
val2

The second OracleIntervalYM.

Return Value

Returns true if the first of two OracleIntervalYM values is greater than or equal to the second; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalYM that has a value compares greater than an OracleIntervalYM that has a null value.

	
Two OracleIntervalYMs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

LessThan

This static method determines whether or not the first of two OracleIntervalYM values is less than the second.

Declaration

// C#
public static bool LessThan(OracleIntervalYM val1, OracleIntervalYM val2);

Parameters

	
val1

The first OracleIntervalYM.

	
val2

The second OracleIntervalYM.

Return Value

Returns true if the first of two OracleIntervalYM values is less than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalYM that has a value compares greater than an OracleIntervalYM that has a null value.

	
Two OracleIntervalYMs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

LessThanOrEqual

This static method determines whether or not the first of two OracleIntervalYM values is less than or equal to the second.

Declaration

// C#
public static bool LessThanOrEqual(OracleIntervalYM val1, OracleIntervalYM val2);

Parameters

	
val1

The first OracleIntervalYM.

	
val2

The second OracleIntervalYM.

Return Value

Returns true if the first of two OracleIntervalYM values is less than or equal to the second. Returns false otherwise.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalYM that has a value compares greater than an OracleIntervalYM that has a null value.

	
Two OracleIntervalYMs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

NotEquals

This static method determines whether two OracleIntervalYM values are not equal.

Declaration

// C#
public static bool NotEquals(OracleIntervalYM val1, OracleIntervalYM val2);

Parameters

	
val1

The first OracleIntervalYM.

	
val2

The second OracleIntervalYM.

Return Value

Returns true if two OracleIntervalYM values are not equal. Returns false otherwise.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalYM that has a value compares greater than an OracleIntervalYM that has a null value.

	
Two OracleIntervalYMs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

Parse

This static method returns an OracleIntervalYM structure and sets its value for time interval using a string.

Declaration

// C#
public static OracleIntervalYM Parse (string intervalStr);

Parameters

	
intervalStr

A string representing the Oracle INTERVAL YEAR TO MONTH.

Return Value

Returns an OracleIntervalYM structure.

Exceptions

ArgumentException - The intervalStr parameter is not in the valid format or intervalStr has an invalid value.

ArgumentNullException - The intervalStr parameter is null.

Remarks

The value specified in the supplied intervalStr must be in the Year-Month format.

Example

"1-2" means 1 year and 2 months.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

SetPrecision

This static method returns a new instance of an OracleIntervalYM with the specified year precision.

Declaration

// C#
public static OracleIntervalYM SetPrecision(OracleIntervalYM value1,
 int yearPrecision);

Parameters

	
value1

An OracleIntervalYM structure.

	
yearPrecision

The year precision provided. Range of year precision is (0 to 9).

Return Value

An OracleIntervalDS instance.

Exceptions

ArgumentOutOfRangeException - yearPrecision is out of the specified range.

Remarks

Depending on the value specified in the supplied yearPrecision, 0 or more leading zeros are displayed in the string returned by ToString().

Example

An OracleIntervalYM with a value of "1-2" results in the string "001-2" when SetPrecision() is called with the year precision set to 3.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

OracleIntervalYM Static Operators

The OracleIntervalYM static operators are listed in Table 12-70.

Table 12-70 OracleIntervalYM Static Operators

	Operator	Description
	
operator +

	
Adds two OracleIntervalYM values

	
operator ==

	
Determines whether or not two OracleIntervalYM values are equal

	
operator >

	
Determines whether or not one OracleIntervalYM value is greater than another

	
operator >=

	
Determines whether or not one OracleIntervalYM value is greater than or equal to another

	
operator !=

	
Determines whether two OracleIntervalYM values are not equal

	
operator <

	
Determines whether or not one OracleIntervalYM value is less than another

	
operator <=

	
Determines whether or not one OracleIntervalYM value is less than or equal to another

	
operator -

	
Subtracts one OracleIntervalYM value from another

	
operator -

	
Negates an OracleIntervalYM structure

	
operator *

	
Multiplies an OracleIntervalYM value by a number

	
operator /

	
Divides an OracleIntervalYM value by a number

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

operator +

This static operator adds two OracleIntervalYM values.

Declaration

// C#
public static OracleIntervalYM operator + (OracleIntervalYM val1,
 OracleIntervalYM val2);

Parameters

	
val1

The first OracleIntervalYM.

	
val2

The second OracleIntervalYM.

Return Value

OracleIntervalYM

Remarks

If either argument has a null value, the returned OracleIntervalYM structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

operator ==

This static operator determines if two OracleIntervalYM values are equal.

Declaration

// C#
public static bool operator == (OracleIntervalYM val1, OracleIntervalYM val2);

Parameters

	
val1

The first OracleIntervalYM.

	
val2

The second OracleIntervalYM.

Return Value

Returns true if they are equal; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalYM that has a value compares greater than an OracleIntervalYM that has a null value.

	
Two OracleIntervalYMs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

operator >

This static operator determines if the first of two OracleIntervalYM values is greater than the second.

Declaration

// C#
public static bool operator > (OracleIntervalYM val1, OracleIntervalYM val2);

Parameters

	
val1

The first OracleIntervalYM.

	
val2

The second OracleIntervalYM.

Return Value

Returns true if one OracleIntervalYM value is greater than another; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalYM that has a value compares greater than an OracleIntervalYM that has a null value.

	
Two OracleIntervalYMs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

operator >=

This static operator determines if the first of two OracleIntervalYM values is greater than or equal to the second.

Declaration

// C#
public static bool operator >= (OracleIntervalYM val1, OracleIntervalYM val2);

Parameters

	
val1

The first OracleIntervalYM.

	
val2

The second OracleIntervalYM.

Return Value

Returns true if one OracleIntervalYM value is greater than or equal to another; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalYM that has a value compares greater than an OracleIntervalYM that has a null value.

	
Two OracleIntervalYMs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

operator !=

This static operator determines whether two OracleIntervalYM values are not equal.

Declaration

// C#
public static bool operator != (OracleIntervalYM val1, OracleIntervalYM val2)

Parameters

	
val1

The first OracleIntervalYM.

	
val2

The second OracleIntervalYM.

Return Value

Returns true if two OracleIntervalYM values are not equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalYM that has a value compares greater than an OracleIntervalYM that has a null value.

	
Two OracleIntervalYMs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

operator <

This static operator determines if the first of two OracleIntervalYM values is less than the second.

Declaration

// C#
public static bool operator < (OracleIntervalYM val1, OracleIntervalYM val2);

Parameters

	
val1

The first OracleIntervalYM.

	
val2

The second OracleIntervalYM.

Return Value

Returns true if the first of two OracleIntervalYM values is less than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalYM that has a value compares greater than an OracleIntervalYM that has a null value.

	
Two OracleIntervalYMs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

operator <=

This static operator determines if the first of two OracleIntervalYM values is less than or equal to the second.

Declaration

// C#
public static bool operator <= (OracleIntervalYM val1, OracleIntervalYM val2);

Parameters

	
val1

The first OracleIntervalYM.

	
val2

The second OracleIntervalYM.

Return Value

Returns true if the first of two OracleIntervalYM values is less than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalYM that has a value compares greater than an OracleIntervalYM that has a null value.

	
Two OracleIntervalYMs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

operator -

This static operator subtracts one OracleIntervalYM structure from another.

Declaration

// C#
public static OracleIntervalYM operator - (OracleIntervalYM val1, OracleIntervalYM val2);

Parameters

	
val1

The first OracleIntervalYM.

	
val2

The second OracleIntervalYM.

Return Value

An OracleIntervalYM structure.

Remarks

If either argument has a null value, the returned OracleIntervalYM structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

operator -

This static operator negates an OracleIntervalYM structure.

Declaration

// C#
public static OracleIntervalYM operator - (OracleIntervalYM val);

Parameters

	
val

An OracleIntervalYM.

Return Value

An OracleIntervalYM structure.

Remarks

If the supplied OracleIntervalYM structure has a null value, the returned OracleIntervalYM structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

operator *

This static operator multiplies an OracleIntervalYM value by a number.

Declaration

// C#
public static OracleIntervalYM operator * (OracleIntervalYM val1, int multiplier);

Parameters

	
val1

The first OracleIntervalYM.

	
multiplier

A multiplier.

Return Value

An OracleIntervalYM structure.

Remarks

If the supplied OracleIntervalYM structure has a null value, the returned OracleIntervalYM structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

operator /

This static operator divides an OracleIntervalYM value by a number.

Declaration

// C#
public static OracleIntervalYM operator / (OracleIntervalYM val1, int divisor);

Parameters

	
val1

The first OracleIntervalYM.

	
divisor

A divisor.

Return Value

An OracleIntervalYM structure.

Remarks

If the supplied OracleIntervalYM structure has a null value, the returned OracleIntervalYM structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

OracleIntervalYM Type Conversions

The OracleIntervalYM conversions are listed in Table 12-71.

Table 12-71 OracleIntervalYM Type Conversions

	Operator	Description
	
explicit operator long

	
Converts an OracleIntervalYM structure to a number

	
explicit operator OracleIntervalYM

	
Converts a string to an OracleIntervalYM structure

	
implicit operator OracleIntervalYM

	
Converts the number of months to an OracleIntervalYM structure

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

explicit operator long

This type conversion operator converts an OracleIntervalYM to a number that represents the number of months in the time interval.

Declaration

// C#
public static explicit operator long (OracleIntervalYM val);

Parameters

	
val

An OracleIntervalYM structure.

Return Value

A long number in months.

Exceptions

OracleNullValueException - The OracleIntervalYM structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

explicit operator OracleIntervalYM

This type conversion operator converts the string intervalStr to an OracleIntervalYM structure.

Declaration

// C#
public static explicit operator OracleIntervalYM (string intervalStr);

Parameters

	
intervalStr

A string representation of an Oracle INTERVAL YEAR TO MONTH.

Return Value

An OracleIntervalYM structure.

Exceptions

ArgumentException - The supplied intervalStr parameter is not in the correct format or has an invalid value.

ArgumentNullException - The intervalStr parameter is null.

Remarks

The returned OracleIntervalDS structure contains the same time interval represented by the supplied intervalStr. The value specified in the supplied intervalStr must be in Year-Month format.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

implicit operator OracleIntervalYM

This type conversion operator converts the total number of months as time interval to an OracleIntervalYM structure.

Declaration

// C#
public static implicit operator OracleIntervalYM (long months);

Parameters

	
months

The number of months to be converted. Range is (-999,999,999 * 12)-11 <= months <= (999,999,999 * 12)+11.

Return Value

An OracleIntervalYM structure.

Exceptions

ArgumentOutOfRangeException - The months parameter is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

OracleIntervalYM Properties

The OracleIntervalYM properties are listed in Table 12-72.

Table 12-72 OracleIntervalYM Properties

	Properties	Description
	
BinData

	
Returns an array of bytes that represents the Oracle INTERVAL YEAR TO MONTH in an Oracle internal format

	
IsNull

	
Indicates whether or not the current instance has a null value

	
Months

	
Gets the months component of an OracleIntervalYM

	
TotalYears

	
Returns the total number, in years, that represents the period of time in the current OracleIntervalYM structure

	
Value

	
Specifies the total number of months that is stored in the OracleIntervalYM structure

	
Years

	
Gets the years component of an OracleIntervalYM

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

BinData

This property returns an array of bytes that represents the Oracle INTERVAL YEAR TO MONTH in Oracle internal format.

Declaration

// C#
public byte[] BinData {get;}

Property Value

A byte array that represents an Oracle INTERVAL YEAR TO MONTH in Oracle internal format.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

IsNull

This property indicates whether or not the value has a null value.

Declaration

// C#
public bool IsNull {get;}

Property Value

Returns true if value has a null value; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

Months

This property gets the months component of an OracleIntervalYM.

Declaration

// C#
public int Months {get;}

Property Value

An int representing the months component.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

TotalYears

This property returns the total number, in years, that represents the period of time in the current OracleIntervalYM structure.

Declaration

// C#
public double TotalYears {get;}

Property Value

A double representing the total number of years.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

Value

This property gets the total number of months that is stored in the OracleIntervalYM structure.

Declaration

// C#
public long Value {get;}

Property Value

The total number of months representing the time interval.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

Years

This property gets the years component of an OracleIntervalYM.

Declaration

// C#
public int Years {get;}

Property Value

An int representing the years component.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

OracleIntervalYM Methods

The OracleIntervalYM methods are listed in Table 12-73.

Table 12-73 OracleIntervalYM Methods

	Methods	Description
	
CompareTo

	
Compares the current OracleIntervalYM instance to the supplied object, and returns an integer that represents their relative values

	
Equals

	
Determines whether or not the specified object has the same time interval as the current instance (Overloaded)

	
GetHashCode

	
Returns a hash code for the OracleIntervalYM instance

	
GetType

	
Inherited from System.Object

	
ToString

	
Converts the current OracleIntervalYM structure to a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

CompareTo

This method compares the current OracleIntervalYM instance to the supplied object, and returns an integer that represents their relative values.

Declaration

// C#
public int CompareTo(object obj);

Parameters

	
obj

The supplied object.

Return Value

The method returns a number:

Less than zero: if the current OracleIntervalYM represents a shorter time interval than obj.

Zero: if the current OracleIntervalYM and obj represent the same time interval.

Greater than zero: if the current OracleIntervalYM represents a longer time interval than obj.

Implements

IComparable

Exceptions

ArgumentException - The obj parameter is not of type OracleIntervalYM.

Remarks

The following rules apply to the behavior of this method.

	
The comparison must be between OracleIntervalYMs. For example, comparing an OracleIntervalYM instance with an OracleBinary instance is not allowed. When an OracleIntervalYM is compared with a different type, an ArgumentException is thrown.

	
Any OracleIntervalYM that has a value compares greater than an OracleIntervalYM that has a null value.

	
Two OracleIntervalYMs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

Equals

Overrides Object

This method determines whether or not the specified object has the same time interval as the current instance.

Declaration

// C#
public override bool Equals(object obj);

Parameters

	
obj

The supplied object.

Return Value

Returns true if the specified object instance is of type OracleIntervalYM and has the same time interval; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleIntervalYM that has a value compares greater than an OracleIntervalYM that has a null value.

	
Two OracleIntervalYMs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

GetHashCode

Overrides Object

This method returns a hash code for the OracleIntervalYM instance.

Declaration

// C#
public override int GetHashCode();

Return Value

An int representing a hash code.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

ToString

Overrides Object

This method converts the current OracleIntervalYM structure to a string.

Declaration

// C#
public override string ToString();

Return Value

A string that represents the current OracleIntervalYM structure.

Remarks

If the current instance has a null value, the returned string contain "null".

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleIntervalYM Structure

	
OracleIntervalYM Members

OracleString Structure

The OracleString structure represents a variable-length stream of characters to be stored in or retrieved from a database.

Class Inheritance

System.Object

 System.ValueType

 Oracle.DataAccess.Types.OracleString

Declaration

// ADO.NET 2.0: C#
public struct OracleString : IComparable, INullable, IXmlSerializable

// ADO.NET 1.x: C#
public struct OracleString : IComparable, INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class OracleStringSample
{
 static void Main()
 {
 // Initialize OracleString structs
 OracleString string1 = new OracleString("AAA");

 // Display the string "AAA"
 Console.WriteLine("{0} has length of {1}", string1, string1.Length);

 // Contatenate characters to string1 until the length is 5
 while (string1.Length < 5)
 string1 = OracleString.Concat(string1,"a");

 // Display the string of "AAAaa"
 Console.WriteLine("{0} has length of {1}", string1, string1.Length);
 }
}

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Members

	
OracleString Constructors

	
OracleString Static Fields

	
OracleString Static Methods

	
OracleString Static Operators

	
OracleString Type Conversions

	
OracleString Properties

	
OracleString Methods

OracleString Members

OracleString members are listed in the following tables:

OracleString Constructors

OracleString constructors are listed in Table 12-74

Table 12-74 OracleString Constructors

	Constructor	Description
	
OracleString Constructors

	
Instantiates a new instance of OracleString structure (Overloaded)

OracleString Static Fields

The OracleString static fields are listed in Table 12-75.

Table 12-75 OracleString Static Fields

	Field	Description
	
Null

	
Represents a null value that can be assigned to an instance of the OracleString structure

OracleString Static Methods

The OracleString static methods are listed in Table 12-76.

Table 12-76 OracleString Static Methods

	Methods	Description
	
Concat

	
Concatenates two OracleString instances and returns a new OracleString instance that represents the result

	
Equals

	
Determines if two OracleString values are equal (Overloaded)

	
GreaterThan

	
Determines whether or not the first of two OracleString values is greater than the second

	
GreaterThanOrEqual

	
Determines whether or not the first of two OracleString values is greater than or equal to the second

	
LessThan

	
Determines whether or not the first of two OracleString values is less than the second

	
LessThanOrEqual

	
Determines whether or not the first of two OracleString values is less than or equal to the second

	
NotEquals

	
Determines whether two OracleString values are not equal

OracleString Static Operators

The OracleString static operators are listed in Table 12-77.

Table 12-77 OracleString Static Operators

	Operator	Description
	
operator +

	
Concatenates two OracleString values

	
operator ==

	
Determines if two OracleString values are equal

	
operator >

	
Determines if the first of two OracleString values is greater than the second

	
operator >=

	
Determines if the first of two OracleString values is greater than or equal to the second

	
operator !=

	
Determines if the two OracleString values are not equal

	
operator <

	
Determines if the first of two OracleString values is less than the second

	
operator <=

	
Determines if two OracleString values are not equal

OracleString Type Conversions

The OracleString type conversions are listed in Table 12-78.

Table 12-78 OracleString Type Conversions

	Operator	Description
	
explicit operator string

	
Converts the supplied OracleString to a string instance

	
implicit operator OracleString

	
Converts the supplied string to an OracleString instance

OracleString Properties

The OracleString properties are listed in Table 12-79.

Table 12-79 OracleString Properties

	Properties	Description
	
IsCaseIgnored

	
Indicates whether or not case should be ignored when performing string comparison

	
IsNull

	
Indicates whether or not the current instance has a null value

	
Item

	
Obtains the particular character in an OracleString using an index.

	
Length

	
Returns the length of the OracleString

OracleString Methods

The OracleString methods are listed in Table 12-80.

Table 12-80 OracleString Methods

	Methods	Description
	
Clone

	
Returns a copy of the current OracleString instance

	
CompareTo

	
Compares the current OracleString instance to the supplied object, and returns an integer that represents their relative values

	
Equals

	
Determines whether or not an object has the same string value as the current OracleString structure (Overloaded)

	
GetHashCode

	
Returns a hash code for the OracleString instance

	
GetNonUnicodeBytes

	
Returns an array of bytes, containing the contents of the OracleString, in the client character set format

	
GetType

	
Inherited from System.Object

	
GetUnicodeBytes

	
Returns an array of bytes, containing the contents of the OracleString, in Unicode format

	
ToString

	
Converts the current OracleString instance to a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

OracleString Constructors

The OracleString constructors create new instances of the OracleString structure.

Overload List:

	
OracleString(string)

This constructor creates a new instance of the OracleString structure and sets its value using a string.

	
OracleString(string, bool)

This constructor creates a new instance of the OracleString structure and sets its value using a string and specifies if case is ignored in comparison.

	
OracleString(byte [], bool)

This constructor creates a new instance of the OracleString structure and sets its value using a byte array and specifies if the supplied byte array is Unicode encoded.

	
OracleString(byte [], bool, bool)

This constructor creates a new instance of the OracleString structure and sets its value using a byte array and specifies the following: if the supplied byte array is Unicode encoded and if case is ignored in comparison.

	
OracleString(byte [], int, int, bool)

This constructor creates a new instance of the OracleString structure and sets its value using a byte array, and specifies the following: the starting index in the byte array, the number of bytes to copy from the byte array, and if the supplied byte array is Unicode encoded.

	
OracleString(byte [], int, int, bool, bool)

This constructor creates a new instance of the OracleString structure and sets its value using a byte array, and specifies the following: the starting index in the byte array, the number of bytes to copy from the byte array, if the supplied byte array is Unicode encoded, and if case is ignored in comparison.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

OracleString(string)

This constructor creates a new instance of the OracleString structure and sets its value using a string.

Declaration

// C#
public OracleString(string data);

Parameters

	
data

A string value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

OracleString(string, bool)

This constructor creates a new instance of the OracleString structure and sets its value using a string and specifies if case is ignored in comparison.

Declaration

// C#
public OracleString(string data, bool isCaseIgnored);

Parameters

	
data

A string value.

	
isCaseIgnored

Specifies if case is ignored in comparison. Specifies true if case is to be ignored; otherwise, specifies false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

OracleString(byte [], bool)

This constructor creates a new instance of the OracleString structure and sets its value using a byte array and specifies if the supplied byte array is Unicode encoded.

Declaration

// C#
public OracleString(byte[] data, bool fUnicode);

Parameters

	
data

Byte array data for the new OracleString.

	
fUnicode

Specifies if the supplied data is Unicode encoded. Specifies true if Unicode encoded; otherwise, false.

Exceptions

ArgumentNullException - The data parameter is null.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

OracleString(byte [], bool, bool)

This constructor creates a new instance of the OracleString structure and sets its value using a byte array and specifies the following: if the supplied byte array is Unicode encoded and if case is ignored in comparison.

Declaration

// C#
public OracleString(byte[] data, bool fUnicode, bool isCaseIgnored);

Parameters

	
data

Byte array data for the new OracleString.

	
fUnicode

Specifies if the supplied data is Unicode encoded. Specifies true if Unicode encoded; otherwise, false.

	
isCaseIgnored

Specifies if case is ignored in comparison. Specifies true if case is to be ignored; otherwise, specifies false.

Exceptions

ArgumentNullException - The data parameter is null.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

OracleString(byte [], int, int, bool)

This constructor creates a new instance of the OracleString structure and sets its value using a byte array, and specifies the following: the starting index in the byte array, the number of bytes to copy from the byte array, and if the supplied byte array is Unicode encoded.

Declaration

// C#
public OracleString(byte[] data, int index, int count, bool fUnicode);

Parameters

	
data

Byte array data for the new OracleString.

	
index

The starting index to copy from data.

	
count

The number of bytes to copy.

	
fUnicode

Specifies if the supplied data is Unicode encoded. Specifies true if Unicode encoded; otherwise, false.

Exceptions

ArgumentNullException - The data parameter is null.

ArgumentOutOfRangeException - The count parameter is less than zero.

IndexOutOfRangeException - The index parameter is greater than or equal to the length of data or less than zero.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

OracleString(byte [], int, int, bool, bool)

This constructor creates a new instance of the OracleString structure and sets its value using a byte array, and specifies the following: the starting index in the byte array, the number of bytes to copy from the byte array, if the supplied byte array is Unicode encoded, and if case is ignored in comparison.

Declaration

// C#
public OracleString(byte[] data, int index, int count, bool fUnicode,
 bool isCaseIgnored);

Parameters

	
data

Byte array data for the new OracleString.

	
index

The starting index to copy from data.

	
count

The number of bytes to copy.

	
fUnicode

Specifies if the supplied data is Unicode encoded. Specifies true if Unicode encoded; otherwise, false.

	
isCaseIgnored

Specifies if case is ignored in comparison. Specifies true if case is to be ignored; otherwise, specifies false.

Exceptions

ArgumentNullException - The data parameter is null.

ArgumentOutOfRangeException - The count parameter is less than zero.

IndexOutOfRangeException - The index parameter is greater than or equal to the length of data or less than zero.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

OracleString Static Fields

The OracleString static fields are listed in Table 12-81.

Table 12-81 OracleString Static Fields

	Field	Description
	
Null

	
Represents a null value that can be assigned to an instance of the OracleString structure

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

Null

This static field represents a null value that can be assigned to an instance of the OracleString structure.

Declaration

// C#
public static readonly OracleString Null;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

OracleString Static Methods

The OracleString static methods are listed in Table 12-82.

Table 12-82 OracleString Static Methods

	Methods	Description
	
Concat

	
Concatenates two OracleString instances and returns a new OracleString instance that represents the result

	
Equals

	
Determines if two OracleString values are equal (Overloaded)

	
GreaterThan

	
Determines whether or not the first of two OracleString values is greater than the second

	
GreaterThanOrEqual

	
Determines whether or not the first of two OracleString values is greater than or equal to the second

	
LessThan

	
Determines whether or not the first of two OracleString values is less than the second

	
LessThanOrEqual

	
Determines whether or not the first of two OracleString values is less than or equal to the second

	
NotEquals

	
Determines whether two OracleString values are not equal

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

Concat

This static method concatenates two OracleString instances and returns a new OracleString instance that represents the result.

Declaration

// C#
public static OracleString Concat(OracleString str1, OracleString str2);

Parameters

	
str1

The first OracleString.

	
str2

The second OracleString.

Return Value

An OracleString.

Remarks

If either argument has a null value, the returned OracleString structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

Equals

Overloads Object

This static method determines whether or not the two OracleStrings being compared are equal.

Declaration

// C#
public static bool Equals(OracleString str1, OracleString str2);

Parameters

	
str1

The first OracleString.

	
str2

The second OracleString.

Return Value

Returns true if the two OracleStrings being compared are equal; returns false otherwise.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleString that has a value is greater than an OracleString that has a null value.

	
Two OracleStrings that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

GreaterThan

This static method determines whether or not the first of two OracleString values is greater than the second.

Declaration

// C#
public static bool GreaterThan(OracleString str1, OracleString str2);

Parameters

	
str1

The first OracleString.

	
str2

The second OracleString.

Return Value

Returns true if the first of two OracleStrings is greater than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleString that has a value is greater than an OracleString that has a null value.

	
Two OracleStrings that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

GreaterThanOrEqual

This static method determines whether or not the first of two OracleString values is greater than or equal to the second.

Declaration

// C#
public static bool GreaterThanOrEqual(OracleString str1,
 OracleString str2);

Parameters

	
str1

The first OracleString.

	
str2

The second OracleString.

Return Value

Returns true if the first of two OracleStrings is greater than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleString that has a value is greater than an OracleString that has a null value.

	
Two OracleStrings that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

LessThan

This static method determines whether or not the first of two OracleString values is less than the second.

Declaration

// C#
public static bool LessThan(OracleString str1, OracleString str2);

Parameters

	
str1

The first OracleString.

	
str2

The second OracleString.

Return Value

Returns true if the first is less than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleString that has a value is greater than an OracleString that has a null value.

	
Two OracleStrings that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

LessThanOrEqual

This static method determines whether or not the first of two OracleString values is less than or equal to the second.

Declaration

// C#
public static bool LessThanOrEqual(OracleString str1, OracleString str2);

Parameters

	
str1

The first OracleString.

	
str2

The second OracleString.

Return Value

Returns true if the first is less than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleString that has a value is greater than an OracleString that has a null value.

	
Two OracleStrings that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

NotEquals

This static method determines whether two OracleString values are not equal.

Declaration

// C#
public static bool NotEquals(OracleString str1, OracleString str2);

Parameters

	
str1

The first OracleString.

	
str2

The second OracleString.

Return Value

Returns true if the two OracleString instances are not equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleString that has a value is greater than an OracleString that has a null value.

	
Two OracleStrings that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

OracleString Static Operators

The OracleString static operators are listed in Table 12-83.

Table 12-83 OracleString Static Operators

	Operator	Description
	
operator +

	
Concatenates two OracleString values

	
operator ==

	
Determines if two OracleString values are equal

	
operator >

	
Determines if the first of two OracleString values is greater than the second

	
operator >=

	
Determines if the first of two OracleString values is greater than or equal to the second

	
operator !=

	
Determines if the two OracleString values are not equal

	
operator <

	
Determines if the first of two OracleString values is less than the second

	
operator <=

	
Determines if two OracleString values are not equal

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

operator +

This static operator concatenates two OracleString values.

Declaration

// C#
public static OracleString operator + (OracleString value1, OracleString value2);

Parameters

	
value1

The first OracleString.

	
value2

The second OracleString.

Return Value

An OracleString.

Remarks

If either argument has a null value, the returned OracleString structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

operator ==

This static operator determines if two OracleString values are equal.

Declaration

// C#
public static bool operator == (OracleString value1, OracleString value2);

Parameters

	
value1

The first OracleString.

	
value2

The second OracleString.

Return Value

Returns true if two OracleString values are equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleString that has a value is greater than an OracleString that has a null value.

	
Two OracleStrings that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

operator >

This static operator determines if the first of two OracleString values is greater than the second.

Declaration

// C#
public static bool operator > (OracleString value1, OracleString value2);

Parameters

	
value1

The first OracleString.

	
value2

The second OracleString.

Return Value

Returns true if the first of two OracleString values is greater than the second; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleString that has a value is greater than an OracleString that has a null value.

	
Two OracleStrings that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

operator >=

This static operator determines if the first of two OracleString values is greater than or equal to the second.

Declaration

// C#
public static bool operator >= (OracleString value1, OracleString value2);

Parameters

	
value1

The first OracleString.

	
value2

The second OracleString.

Return Value

Returns true if the first of two OracleString values is greater than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleString that has a value is greater than an OracleString that has a null value.

	
Two OracleStrings that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

operator !=

This static operator determines if two OracleString values are not equal.

Declaration

// C#
public static bool operator != (OracleString value1, OracleString value2);

Parameters

	
value1

The first OracleString.

	
value2

The second OracleString.

Return Value

Returns true if two OracleString values are not equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleString that has a value is greater than an OracleString that has a null value.

	
Two OracleStrings that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

operator <

This static operator determines if the first of two OracleStrings is less than the second.

Declaration

// C#
public static bool operator < (OracleString value1, OracleString value2);

Parameters

	
value1

The first OracleString.

	
value2

The second OracleString.

Return Value

Returns true if the first of two OracleStrings is less than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleString that has a value is greater than an OracleString has a null value.

	
Two OracleStrings that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

operator <=

This static operator determines if the first of two OracleString values is less than or equal to the second.

Declaration

// C#
public static bool operator <= (OracleString value1, OracleString value1);

Parameters

	
value1

The first OracleString.

	
value2

The second OracleString.

Return Value

Returns true if the first of two OracleString values is less than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleString that has a value is greater than an OracleString that has a null value.

	
Two OracleStrings that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

OracleString Type Conversions

The OracleString type conversions are listed in Table 12-84.

Table 12-84 OracleString Type Conversions

	Operator	Description
	
explicit operator string

	
Converts the supplied OracleString to a string instance

	
implicit operator OracleString

	
Converts the supplied string to an OracleString instance

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

explicit operator string

This type conversion operator converts the supplied OracleString to a string.

Declaration

//C#
public static explicit operator string (OracleString value1);

Parameters

	
value1

The supplied OracleString.

Return Value

string

Exceptions

OracleNullValueException - The OracleString structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

implicit operator OracleString

This type conversion operator converts the supplied string to an OracleString.

Declaration

// C#
public static implicit operator OracleString (string value1);

Parameters

	
value1

The supplied string.

Return Value

An OracleString.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

OracleString Properties

The OracleString properties are listed in Table 12-85.

Table 12-85 OracleString Properties

	Properties	Description
	
IsCaseIgnored

	
Indicates whether or not case should be ignored when performing string comparison

	
IsNull

	
Indicates whether or not the current instance has a null value

	
Item

	
Obtains the particular character in an OracleString using an index.

	
Length

	
Returns the length of the OracleString

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

IsCaseIgnored

This property indicates whether or not case should be ignored when performing string comparison.

Declaration

//C#
public bool IsCaseIgnored {get;set;}

Property Value

Returns true if string comparison must ignore case; otherwise false.

Remarks

Default value is true.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class IsCaseIgnoredSample
{
 static void Main()
 {
 OracleString string1 = new OracleString("aAaAa");
 OracleString string2 = new OracleString("AaAaA");

 // Ignore case for comparisons
 string1.IsCaseIgnored = true;
 string2.IsCaseIgnored = true;

 // Same; Prints 0
 Console.WriteLine(string1.CompareTo(string2));

 // Make comparisons case sensitive
 // Note that IsCaseIgnored must be set to false for both
 // OracleStrings; otherwise an exception is thrown
 string1.IsCaseIgnored = false;
 string2.IsCaseIgnored = false;

 // Different; Prints nonzero value
 Console.WriteLine(string1.CompareTo(string2));
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

IsNull

This property indicates whether or not the current instance contains a null value.

Declaration

// C#
public bool IsNull {get;}

Property Value

Returns true if the current instance contains has a null value; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

Item

This property obtains the particular character in an OracleString using an index.

Declaration

// C#
public char Item {get;}

Property Value

A char value.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

Length

This property returns the length of the OracleString.

Declaration

// C#
public int Length {get;}

Property Value

A int value.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

OracleString Methods

The OracleString methods are listed in Table 12-86.

Table 12-86 OracleString Methods

	Methods	Description
	
Clone

	
Returns a copy of the current OracleString instance

	
CompareTo

	
Compares the current OracleString instance to the supplied object, and returns an integer that represents their relative values

	
Equals

	
Determines whether or not an object has the same string value as the current OracleString structure (Overloaded)

	
GetHashCode

	
Returns a hash code for the OracleString instance

	
GetNonUnicodeBytes

	
Returns an array of bytes, containing the contents of the OracleString, in the client character set format

	
GetType

	
Inherited from System.Object

	
GetUnicodeBytes

	
Returns an array of bytes, containing the contents of the OracleString, in Unicode format

	
ToString

	
Converts the current OracleString instance to a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

Clone

This method creates a copy of an OracleString instance.

Declaration

// C#
public OracleString Clone();

Return Value

An OracleString structure.

Remarks

The cloned object has the same property values as that of the object being cloned.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class CloneSample
{
 static void Main()
 {
 OracleString str1 = new OracleString("aAaAa");
 OracleString str2 = str1.Clone();

 // The OracleStrings are same; Prints 0
 Console.WriteLine(str1.CompareTo(str2));
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

CompareTo

This method compares the current OracleString instance to the supplied object, and returns an integer that represents their relative values.

Declaration

// C#
public int CompareTo(object obj);

Parameters

	
obj

The object being compared to the current instance.

Return Value

The method returns a number that is:

	
Less than zero: if the current OracleString value is less than obj.

	
Zero: if the current OracleString value is equal to obj.

	
Greater than zero: if the current OracleString value is greater than obj.

Implements

IComparable

Exceptions

ArgumentException - The obj parameter is not of type OracleString.

Remarks

The following rules apply to the behavior of this method.

	
The comparison must be between OracleStrings. For example, comparing an OracleString instance with an OracleBinary instance is not allowed. When an OracleString is compared with a different type, an ArgumentException is thrown.

	
Any OracleString that has a value is greater than an OracleString that has a null value.

	
Two OracleStrings that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

Equals

This method determines whether or not supplied object is an instance of OracleString and has the same values as the current OracleString instance.

Declaration

// C#
public override bool Equals(object obj);

Parameters

	
obj

An object being compared.

Return Value

Returns true if the supplied object is an instance of OracleString and has the same values as the current OracleString instance; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleString that has a value is greater than an OracleString that has a null value.

	
Two OracleStrings that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

GetHashCode

Overrides Object

This method returns a hash code for the OracleString instance.

Declaration

// C#
public override int GetHashCode();

Return Value

A number that represents the hash code.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

GetNonUnicodeBytes

This method returns an array of bytes, containing the contents of the OracleString, in the client character set format.

Declaration

// C#
public byte[] GetNonUnicodeBytes();

Return Value

A byte array that contains the contents of the OracleString in the client character set format.

Remarks

If the current instance has a null value, an OracleNullValueException is thrown.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

GetUnicodeBytes

This method returns an array of bytes, containing the contents of the OracleString in Unicode format.

Declaration

// C#
public byte[] GetUnicodeBytes();

Return Value

A byte array that contains the contents of the OracleString in Unicode format.

Remarks

If the current instance has a null value, an OracleNullValueException is thrown.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

ToString

Overrides Object

This method converts the current OracleString instance to a string.

Declaration

// C#
public override string ToString();

Return Value

A string.

Remarks

If the current OracleString instance has a null value, the string contains "null".

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleString Structure

	
OracleString Members

OracleTimeStamp Structure

The OracleTimeStamp structure represents the Oracle TIMESTAMP data type to be stored in or retrieved from a database. Each OracleTimeStamp stores the following information: year, month, day, hour, minute, second, and nanosecond.

Class Inheritance

System.Object

 System.ValueType

 Oracle.DataAccess.Types.OracleTimeStamp

Declaration

 // ADO.NET 2.0: C#public struct OracleTimeStamp : IComparable, INullable, IXmlSerializable

// ADO.NET 1.x: C#
public struct OracleTimeStamp : IComparable, INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

// C#

using System;
using Oracle.DataAccess.Types;

class OracleTimeStampSample
{
 static void Main()
 {
 OracleTimeStamp tsCurrent1 = OracleTimeStamp.GetSysDate();
 OracleTimeStamp tsCurrent2 = DateTime.Now;

 // Calculate the difference between tsCurrent1 and tsCurrent2
 OracleIntervalDS idsDiff = tsCurrent2.GetDaysBetween(tsCurrent1);

 // Calculate the difference using AddNanoseconds()
 int nanoDiff = 0;
 while (tsCurrent2 > tsCurrent1)
 {
 nanoDiff += 10;
 tsCurrent1 = tsCurrent1.AddNanoseconds(10);
 }
 Console.WriteLine("idsDiff.Nanoseconds = " + idsDiff.Nanoseconds);
 Console.WriteLine("nanoDiff = " + nanoDiff);
 }
}

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Members

	
OracleTimeStamp Constructors

	
OracleTimeStamp Static Fields

	
OracleTimeStamp Static Methods

	
OracleTimeStamp Static Operators

	
OracleTimeStamp Static Type Conversions

	
OracleTimeStamp Properties

	
OracleTimeStamp Methods

OracleTimeStamp Members

OracleTimeStamp members are listed in the following tables:

OracleTimeStamp Constructors

OracleTimeStamp constructors are listed in Table 12-87

Table 12-87 OracleTimeStamp Constructors

	Constructor	Description
	
OracleTimeStamp Constructors

	
Instantiates a new instance of OracleTimeStamp structure (Overloaded)

OracleTimeStamp Static Fields

The OracleTimeStamp static fields are listed in Table 12-88.

Table 12-88 OracleTimeStamp Static Fields

	Field	Description
	
MaxValue

	
Represents the maximum valid date for an OracleTimeStamp structure, which is December 31, 9999 23:59:59.999999999

	
MinValue

	
Represents the minimum valid date for an OracleTimeStamp structure, which is January 1, -4712 0:0:0

	
Null

	
Represents a null value that can be assigned to an instance of the OracleTimeStamp structure

OracleTimeStamp Static Methods

The OracleTimeStamp static methods are listed in Table 12-89.

Table 12-89 OracleTimeStamp Static Methods

	Methods	Description
	
Equals

	
Determines if two OracleTimeStamp values are equal (Overloaded)

	
GreaterThan

	
Determines if the first of two OracleTimeStamp values is greater than the second

	
GreaterThanOrEqual

	
Determines if the first of two OracleTimeStamp values is greater than or equal to the second

	
LessThan

	
Determines if the first of two OracleTimeStamp values is less than the second

	
LessThanOrEqual

	
Determines if the first of two OracleTimeStamp values is less than or equal to the second

	
NotEquals

	
Determines if two OracleTimeStamp values are not equal

	
GetSysDate

	
Gets an OracleTimeStamp structure that represents the current date and time

	
Parse

	
Gets an OracleTimeStamp structure and sets its value using the supplied string

	
SetPrecision

	
Returns a new instance of an OracleTimeStamp with the specified fractional second precision

OracleTimeStamp Static Operators

The OracleTimeStamp static operators are listed in Table 12-90.

Table 12-90 OracleTimeStamp Static Operators

	Operator	Description
	
operator +

	
Adds the supplied instance value to the supplied OracleTimeStamp and returns a new OracleTimeStamp structure (Overloaded)

	
operator ==

	
Determines if two OracleTimeStamp values are equal

	
operator >

	
Determines if the first of two OracleTimeStamp values is greater than the second

	
operator >=

	
Determines if the first of two OracleTimeStamp values is greater than or equal to the second

	
operator !=

	
Determines if the two OracleTimeStamp values are not equal

	
operator <

	
Determines if the first of two OracleTimeStamp values is less than the second

	
operator <=

	
Determines if the first of two OracleTimeStamp values is less than or equal to the second

	
operator -

	
Subtracts the supplied instance value from the supplied OracleTimeStamp and returns a new OracleTimeStamp structure (Overloaded)

OracleTimeStamp Static Type Conversions

The OracleTimeStamp static type conversions are listed in Table 12-91.

Table 12-91 OracleTimeStamp Static Type Conversions

	Operator	Description
	
explicit operator OracleTimeStamp

	
Converts an instance value to an OracleTimeStamp structure (Overloaded)

	
implicit operator OracleTimeStamp

	
Converts an instance value to an OracleTimeStamp structure (Overloaded)

	
explicit operator DateTime

	
Converts an OracleTimeStamp value to a DateTime structure

OracleTimeStamp Properties

The OracleTimeStamp properties are listed in Table 12-92.

Table 12-92 OracleTimeStamp Properties

	Properties	Description
	
BinData

	
Returns an array of bytes that represents an Oracle TIMESTAMP in Oracle internal format

	
Day

	
Specifies the day component of an OracleTimeStamp

	
IsNull

	
Indicates whether or not the OracleTimeStamp instance has a null value

	
Hour

	
Specifies the hour component of an OracleTimeStamp

	
Millisecond

	
Specifies the millisecond component of an OracleTimeStamp

	
Minute

	
Specifies the minute component of an OracleTimeStamp

	
Month

	
Specifies the month component of an OracleTimeStamp

	
Nanosecond

	
Specifies the nanosecond component of an OracleTimeStamp

	
Second

	
Specifies the second component of an OracleTimeStamp

	
Value

	
Specifies the date and time that is stored in the OracleTimeStamp structure

	
Year

	
Specifies the year component of an OracleTimeStamp

OracleTimeStamp Methods

The OracleTimeStamp methods are listed in Table 12-93.

Table 12-93 OracleTimeStamp Methods

	Methods	Description
	
AddDays

	
Adds the supplied number of days to the current instance

	
AddHours

	
Adds the supplied number of hours to the current instance

	
AddMilliseconds

	
Adds the supplied number of milliseconds to the current instance

	
AddMinutes

	
Adds the supplied number of minutes to the current instance

	
AddMonths

	
Adds the supplied number of months to the current instance

	
AddNanoseconds

	
Adds the supplied number of nanoseconds to the current instance

	
AddSeconds

	
Adds the supplied number of seconds to the current instance

	
AddYears

	
Adds the supplied number of years to the current instance

	
CompareTo

	
Compares the current OracleTimeStamp instance to an object, and returns an integer that represents their relative values

	
Equals

	
Determines whether or not an object has the same date and time as the current OracleTimeStamp instance (Overloaded)

	
GetHashCode

	
Returns a hash code for the OracleTimeStamp instance

	
GetDaysBetween

	
Subtracts an OracleTimeStamp value from the current instance and returns an OracleIntervalDS that represents the time difference between the supplied OracleTimeStamp and the current instance

	
GetYearsBetween

	
Subtracts value1 from the current instance and returns an OracleIntervalYM that represents the difference between value1 and the current instance using OracleIntervalYM

	
GetType

	
Inherited from System.Object

	
ToOracleDate

	
Converts the current OracleTimeStamp structure to an OracleDate structure

	
ToOracleTimeStampLTZ

	
Converts the current OracleTimeStamp structure to an OracleTimeStampLTZ structure

	
ToOracleTimeStampTZ

	
Converts the current OracleTimeStamp structure to an OracleTimeStampTZ structure

	
ToString

	
Converts the current OracleTimeStamp structure to a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

OracleTimeStamp Constructors

The OracleTimeStamp constructors create new instances of the OracleTimeStamp structure.

Overload List:

	
OracleTimeStamp(DateTime)

This constructor creates a new instance of the OracleTimeStamp structure and sets its value for date and time using the supplied DateTime value.

	
OracleTimeStamp(string)

This constructor creates a new instance of the OracleTimeStamp structure and sets its value using the supplied string.

	
OracleTimeStamp(int, int, int)

This constructor creates a new instance of the OracleTimeStamp structure and sets its value for date using year, month, and day.

	
OracleTimeStamp(int, int, int, int, int, int)

This constructor creates a new instance of the OracleTimeStamp structure and sets its value for date and time using year, month, day, hour, minute, and second.

	
OracleTimeStamp(int, int, int, int, int, int, double)

This constructor creates a new instance of the OracleTimeStamp structure and sets its value for date and time using year, month, day, hour, minute, second, and millisecond.

	
OracleTimeStamp(int, int, int, int, int, int, int)

This constructor creates a new instance of the OracleTimeStamp structure and sets its value for date and time using year, month, day, hour, minute, second, and nanosecond.

	
OracleTimeStamp(byte [])

This constructor creates a new instance of the OracleTimeStamp structure and sets its value to the provided byte array, which is in the internal Oracle TIMESTAMP format.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

OracleTimeStamp(DateTime)

This constructor creates a new instance of the OracleTimeStamp structure and sets its value for date and time using the supplied DateTime value.

Declaration

// C#
public OracleTimeStamp (DateTime dt);

Parameters

	
dt

The supplied DateTime value.

Exceptions

ArgumentException - The dt parameter cannot be used to construct a valid OracleTimeStamp.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

OracleTimeStamp(string)

This constructor creates a new instance of the OracleTimeStamp structure and sets its value using the supplied string.

Declaration

// C#
public OracleTimeStamp (string tsStr);

Parameters

	
tsStr

A string that represents an Oracle TIMESTAMP.

Exceptions

ArgumentException - The tsStr value is an invalid string representation of an Oracle TIMESTAMP or the supplied tsStr is not in the timestamp format specified by the OracleGlobalization.TimeStampFormat property of the thread, which represents the Oracle NLS_TIMESTAMP_FORMAT parameter.

ArgumentNullException - The tsStr value is null.

Remarks

The names and abbreviations used for months and days are in the language specified by the DateLanguage and Calendar properties of the thread's OracleGlobalization object. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Types;
using Oracle.DataAccess.Client;

class OracleTimeStampSample
{
 static void Main()
 {
 // Set the nls_timestamp_format for the OracleTimeStamp(string)
 // constructor
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.TimeStampFormat = "DD-MON-YYYY HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // construct OracleTimeStamp from a string using the format specified.
 OracleTimeStamp ts = new OracleTimeStamp("11-NOV-1999 11:02:33.444 AM");

 // Set the nls_timestamp_format for the ToString() method
 info.TimeStampFormat = "YYYY-MON-DD HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // Prints "1999-NOV-11 11:02:33.444000000 AM"
 Console.WriteLine(ts.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

	
"OracleGlobalization Class"

	
"Globalization Support"

	
Oracle Database SQL Reference for further information on date format elements

OracleTimeStamp(int, int, int)

This constructor creates a new instance of the OracleTimeStamp structure and sets its value for date using year, month, and day.

Declaration

// C#
public OracleTimeStamp(int year, int month, int day);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStamp (that is, the day is out of range for the month).

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

OracleTimeStamp(int, int, int, int, int, int)

This constructor creates a new instance of the OracleTimeStamp structure and sets its value for date and time using year, month, day, hour, minute, and second.

Declaration

// C#
public OracleTimeStamp (int year, int month, int day, int hour,
 int minute, int second);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

	
hour

The hour provided. Range of hour is (0 to 23).

	
minute

The minute provided. Range of minute is (0 to 59).

	
second

The second provided. Range of second is (0 to 59).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStamp (that is, the day is out of range for the month).

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

OracleTimeStamp(int, int, int, int, int, int, double)

This constructor creates a new instance of the OracleTimeStamp structure and sets its value for date and time using year, month, day, hour, minute, second, and millisecond.

Declaration

// C#
public OracleTimeStamp(int year, int month, int day, int hour,
 int minute, int second, double millisecond);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

	
hour

The hour provided. Range of hour is (0 to 23).

	
minute

The minute provided. Range of minute is (0 to 59).

	
second

The second provided. Range of second is (0 to 59).

	
milliSeconds

The milliseconds provided. Range of millisecond is (0 to 999.999999).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStamp (that is, the day is out of range for the month).

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

OracleTimeStamp(int, int, int, int, int, int, int)

This constructor creates a new instance of the OracleTimeStamp structure and sets its value for date and time using year, month, day, hour, minute, second, and nanosecond.

Declaration

// C#
public OracleTimeStamp (int year, int month, int day, int hour,
 int minute, int second, int nanosecond);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

	
hour

The hour provided. Range of hour is (0 to 23).

	
minute

The minute provided. Range of minute is (0 to 59).

	
second

The second provided. Range of second is (0 to 59).

	
nanosecond

The nanosecond provided. Range of nanosecond is (0 to 999999999).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStamp (that is, the day is out of range for the month).

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

OracleTimeStamp(byte [])

This constructor creates a new instance of the OracleTimeStamp structure and sets its value to the provided byte array, which is in the internal Oracle TIMESTAMP format.

Declaration

// C#
public OracleTimeStamp (byte[] bytes);

Parameters

	
bytes

A byte array that represents an Oracle TIMESTAMP in Oracle internal format.

Exceptions

ArgumentException - bytes is not in an internal Oracle TIMESTAMP format or bytes is not a valid Oracle TIMESTAMP.

ArgumentNullException - bytes is null.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

OracleTimeStamp Static Fields

The OracleTimeStamp static fields are listed in Table 12-94.

Table 12-94 OracleTimeStamp Static Fields

	Field	Description
	
MaxValue

	
Represents the maximum valid date for an OracleTimeStamp structure, which is December 31, 9999 23:59:59.999999999

	
MinValue

	
Represents the minimum valid date for an OracleTimeStamp structure, which is January 1, -4712 0:0:0

	
Null

	
Represents a null value that can be assigned to an instance of the OracleTimeStamp structure

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

MaxValue

This static field represents the maximum valid date and time for an OracleTimeStamp structure, which is December 31, 9999 23:59:59.999999999.

Declaration

// C#
public static readonly OraTimestamp MaxValue;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

MinValue

This static field represents the minimum valid date and time for an OracleTimeStamp structure, which is January 1, -4712 0:0:0.

Declaration

// C#
public static readonly OracleTimeStamp MinValue;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

Null

This static field represents a null value that can be assigned to an instance of the OracleTimeStamp structure.

Declaration

// C#
public static readonly OracleTimeStamp Null;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

OracleTimeStamp Static Methods

The OracleTimeStamp static methods are listed in Table 12-95.

Table 12-95 OracleTimeStamp Static Methods

	Methods	Description
	
Equals

	
Determines if two OracleTimeStamp values are equal (Overloaded)

	
GreaterThan

	
Determines if the first of two OracleTimeStamp values is greater than the second

	
GreaterThanOrEqual

	
Determines if the first of two OracleTimeStamp values is greater than or equal to the second

	
LessThan

	
Determines if the first of two OracleTimeStamp values is less than the second

	
LessThanOrEqual

	
Determines if the first of two OracleTimeStamp values is less than or equal to the second

	
NotEquals

	
Determines if two OracleTimeStamp values are not equal

	
GetSysDate

	
Gets an OracleTimeStamp structure that represents the current date and time

	
Parse

	
Gets an OracleTimeStamp structure and sets its value using the supplied string

	
SetPrecision

	
Returns a new instance of an OracleTimeStamp with the specified fractional second precision

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

Equals

This static method determines if two OracleTimeStamp values are equal.

Declaration

// C#
public static bool Equals(OracleTimeStamp value1, OracleTimeStamp value2);

Parameters

	
value1

The first OracleTimeStamp.

	
value2

The second OracleTimeStamp.

Return Value

Returns true if two OracleTimeStamp values are equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStamp that has a value is greater than an OracleTimeStamp that has a null value.

	
Two OracleTimeStamps that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

GreaterThan

This static method determines if the first of two OracleTimeStamp values is greater than the second.

Declaration

// C#
public static bool GreaterThan(OracleTimeStamp value1,
 OracleTimeStamp value2);

Parameters

	
value1

The first OracleTimeStamp.

	
value2

The second OracleTimeStamp.

Return Value

Returns true if the first of two OracleTimeStamp values is greater than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStamp that has a value is greater than an OracleTimeStamp that has a null value.

	
Two OracleTimeStamps that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

GreaterThanOrEqual

This static method determines if the first of two OracleTimeStamp values is greater than or equal to the second.

Declaration

// C#
public static bool GreaterThanOrEqual(OracleTimeStamp value1,
 OracleTimeStamp value2);

Parameters

	
value1

The first OracleTimeStamp.

	
value2

The second OracleTimeStamp.

Return Value

Returns true if the first of two OracleTimeStamp values is greater than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStamp that has a value is greater than an OracleTimeStamp that has a null value.

	
Two OracleTimeStamps that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

LessThan

This static method determines if the first of two OracleTimeStamp values is less than the second.

Declaration

// C#
public static bool LessThan(OracleTimeStamp value1,
 OracleTimeStamp value2);

Parameters

	
value1

The first OracleTimeStamp.

	
value2

The second OracleTimeStamp.

Return Value

Returns true if the first of two OracleTimeStamp values is less than the second. Returns false otherwise.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStamp that has a value is greater than an OracleTimeStamp that has a null value.

	
Two OracleTimeStamps that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

LessThanOrEqual

This static method determines if the first of two OracleTimeStamp values is less than or equal to the second.

Declaration

// C#
public static bool LessThanOrEqual(OracleTimeStamp value1,
 OracleTimeStamp value2);

Parameters

	
value1

The first OracleTimeStamp.

	
value2

The second OracleTimeStamp.

Return Value

Returns true if the first of two OracleTimeStamp values is less than or equal to the second. Returns false otherwise.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStamp that has a value is greater than an OracleTimeStamp that has a null value.

	
Two OracleTimeStamps that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

NotEquals

This static method determines if two OracleTimeStamp values are not equal.

Declaration

// C#
public static bool NotEquals(OracleTimeStamp value1,
 OracleTimeStamp value2);

Parameters

	
value1

The first OracleTimeStamp.

	
value2

The second OracleTimeStamp.

Return Value

Returns true if two OracleTimeStamp values are not equal. Returns false otherwise.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStamp that has a value is greater than an OracleTimeStamp that has a null value.

	
Two OracleTimeStamps that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

GetSysDate

This static method gets an OracleTimeStamp structure that represents the current date and time.

Declaration

// C#
public static OracleTimeStamp GetSysDate();

Return Value

An OracleTimeStamp structure that represents the current date and time.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

Parse

This static method gets an OracleTimeStamp structure and sets its value using the supplied string.

Declaration

// C#
public static OracleTimeStamp Parse(string datetime);

Parameters

	
datetime

A string that represents an Oracle TIMESTAMP.

Return Value

An OracleTimeStamp structure.

Exceptions

ArgumentException - The tsStr is an invalid string representation of an Oracle TIMESTAMP or the supplied tsStr is not in the timestamp format specified by the OracleGlobalization.TimeStampFormat property of the thread, which represents the Oracle NLS_TIMESTAMP_FORMAT parameter.

ArgumentNullException - The tsStr value is null.

Remarks

The names and abbreviations used for months and days are in the language specified by the DateLanguage and Calendar properties of the thread's OracleGlobalization object. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Types;
using Oracle.DataAccess.Client;

class ParseSample
{
 static void Main()
 {
 // Set the nls_timestamp_format for the Parse() method
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.TimeStampFormat = "DD-MON-YYYY HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // construct OracleTimeStamp from a string using the format specified.
 OracleTimeStamp ts =
 OracleTimeStamp.Parse("11-NOV-1999 11:02:33.444 AM");

 // Set the nls_timestamp_format for the ToString() method
 info.TimeStampFormat = "YYYY-MON-DD HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // Prints "1999-NOV-11 11:02:33.444000000 AM"
 Console.WriteLine(ts.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

	
"OracleGlobalization Class"

	
"Globalization Support"

SetPrecision

This static method returns a new instance of an OracleTimeStamp with the specified fractional second precision.

Declaration

// C#
public static OracleTimeStamp SetPrecision(OracleTimeStamp value1,
 int fracSecPrecision);

Parameters

	
value1

The provided OracleTimeStamp object.

	
fracSecPrecision

The fractional second precision provided. Range of fractional second precision is (0 to 9).

Return Value

An OracleTimeStamp structure with the specified fractional second precision.

Exceptions

ArgumentOutOfRangeException - fracSecPrecision is out of the specified range.

Remarks

The value specified in the supplied fracSecPrecision is used to perform a rounding off operation on the supplied OracleTimeStamp value. Depending on this value, 0 or more trailing zeros are displayed in the string returned by ToString().

Example

The OracleTimeStamp with a value of "December 31, 9999 23:59:59.99" results in the string "December 31, 9999 23:59:59.99000" when SetPrecision() is called with the fractional second precision set to 5.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

OracleTimeStamp Static Operators

The OracleTimeStamp static operators are listed in Table 12-96.

Table 12-96 OracleTimeStamp Static Operators

	Operator	Description
	
operator +

	
Adds the supplied instance value to the supplied OracleTimeStamp and returns a new OracleTimeStamp structure (Overloaded)

	
operator ==

	
Determines if two OracleTimeStamp values are equal

	
operator >

	
Determines if the first of two OracleTimeStamp values is greater than the second

	
operator >=

	
Determines if the first of two OracleTimeStamp values is greater than or equal to the second

	
operator !=

	
Determines if the two OracleTimeStamp values are not equal

	
operator <

	
Determines if the first of two OracleTimeStamp values is less than the second

	
operator <=

	
Determines if the first of two OracleTimeStamp values is less than or equal to the second

	
operator -

	
Subtracts the supplied instance value from the supplied OracleTimeStamp and returns a new OracleTimeStamp structure (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

operator +

operator+ adds the supplied object to the OracleTimeStamp and returns a new OracleTimeStamp structure.

Overload List:

	
operator + (OracleTimeStamp, OracleIntervalDS)

This static operator adds the supplied OracleIntervalDS to the OracleTimeStamp and returns a new OracleTimeStamp structure.

	
operator + (OracleTimeStamp, OracleIntervalYM)

This static operator adds the supplied OracleIntervalYM to the supplied OracleTimeStamp and returns a new OracleTimeStamp structure.

	
operator + (OracleTimeStamp, TimeSpan)

This static operator adds the supplied TimeSpan to the supplied OracleTimeStamp and returns a new OracleTimeStamp structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

operator + (OracleTimeStamp, OracleIntervalDS)

This static operator adds the supplied OracleIntervalDS to the OracleTimeStamp and returns a new OracleTimeStamp structure.

Declaration

// C#
public static operator + (OracleTimeStamp value1, OracleIntervalDS value2);

Parameters

	
value1

An OracleTimeStamp.

	
value2

An OracleIntervalDS.

Return Value

An OracleTimeStamp.

Remarks

If either parameter has a null value, the returned OracleTimeStamp has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

operator + (OracleTimeStamp, OracleIntervalYM)

This static operator adds the supplied OracleIntervalYM to the supplied OracleTimeStamp and returns a new OracleTimeStamp structure.

Declaration

// C#
public static operator + (OracleTimeStamp value1, OracleIntervalYM value2);

Parameters

	
value1

An OracleTimeStamp.

	
value2

An OracleIntervalYM.

Return Value

An OracleTimeStamp.

Remarks

If either parameter has a null value, the returned OracleTimeStamp has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

operator + (OracleTimeStamp, TimeSpan)

This static operator adds the supplied TimeSpan to the supplied OracleTimeStamp and returns a new OracleTimeStamp structure.

Declaration

// C#
public static operator + (OracleTimeStamp value1, TimeSpan value2);

Parameters

	
value1

An OracleTimeStamp.

	
value2

A TimeSpan.

Return Value

An OracleTimeStamp.

Remarks

If the OracleTimeStamp instance has a null value, the returned OracleTimeStamp has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

operator ==

This static operator determines if two OracleTimeStamp values are equal.

Declaration

// C#
public static bool operator == (OracleTimeStamp value1,
 OracleTimeStamp value2);

Parameters

	
value1

The first OracleTimeStamp.

	
value2

The second OracleTimeStamp.

Return Value

Returns true if they are the same; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStamp that has a value is greater than an OracleTimeStamp that has a null value.

	
Two OracleTimeStamps that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

operator >

This static operator determines if the first of two OracleTimeStamp values is greater than the second.

Declaration

// C#
public static bool operator > (OracleTimeStamp value1,
 OracleTimeStamp value2);

Parameters

	
value1

The first OracleTimeStamp.

	
value2

The second OracleTimeStamp.

Return Value

Returns true if the first OracleTimeStamp value is greater than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStamp that has a value is greater than an OracleTimeStamp that has a null value.

	
Two OracleTimeStamps that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

operator >=

This static operator determines if the first of two OracleTimeStamp values is greater than or equal to the second.

Declaration

// C#
public static bool operator >= (OracleTimeStamp value1,
 OracleTimeStamp value2);

Parameters

	
value1

The first OracleTimeStamp.

	
value2

The second OracleTimeStamp.

Return Value

Returns true if the first OracleTimeStamp is greater than or equal to the second; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStamp that has a value is greater than an OracleTimeStamp that has a null value.

	
Two OracleTimeStamps that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

operator !=

This static operator determines if two OracleTimeStamp values are not equal.

Declaration

// C#
public static bool operator != (OracleTimeStamp value1,
 OracleTimeStamp value2);

Parameters

	
value1

The first OracleTimeStamp.

	
value2

The second OracleTimeStamp.

Return Value

Returns true if two OracleTimeStamp values are not equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStamp that has a value is greater than an OracleTimeStamp that has a null value.

	
Two OracleTimeStamps that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

operator <

This static operator determines if the first of two OracleTimeStamp values is less than the second.

Declaration

// C#
public static bool operator < (OracleTimeStamp value1,
 OracleTimeStamp value2);

Parameters

	
value1

The first OracleTimeStamp.

	
value2

The second OracleTimeStamp.

Return Value

Returns true if the first OracleTimeStamp is less than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStamp that has a value is greater than an OracleTimeStamp that has a null value.

	
Two OracleTimeStamps that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

operator <=

This static operator determines if the first of two OracleTimeStamp values is less than or equal to the second.

Declaration

// C#
public static bool operator <= (OracleTimeStamp value1,
 OracleTimeStamp value2);

Parameters

	
value1

The first OracleTimeStamp.

	
value2

The second OracleTimeStamp.

Return Value

Returns true if the first OracleTimeStamp is less than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStamp that has a value is greater than an OracleTimeStamp that has a null value.

	
Two OracleTimeStamps that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

operator -

operator- subtracts the supplied value, from the supplied OracleTimeStamp value, and returns a new OracleTimeStamp structure.

Overload List:

	
operator - (OracleTimeStamp, OracleIntervalDS)

This static operator subtracts the supplied OracleIntervalDS value, from the supplied OracleTimeStamp value, and return a new OracleTimeStamp structure.

	
operator - (OracleTimeStamp, OracleIntervalYM)

This static operator subtracts the supplied OracleIntervalYM value, from the supplied OracleTimeStamp value, and returns a new OracleTimeStamp structure.

	
operator - (OracleTimeStamp, TimeSpan)

This static operator subtracts the supplied TimeSpan value, from the supplied OracleTimeStamp value, and returns a new OracleTimeStamp structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

operator - (OracleTimeStamp, OracleIntervalDS)

This static operator subtracts the supplied OracleIntervalDS value, from the supplied OracleTimeStamp value, and return a new OracleTimeStamp structure.

Declaration

// C#
public static operator - (OracleTimeStamp value1, OracleIntervalDS value2);

Parameters

	
value1

An OracleTimeStamp.

	
value2

An OracleIntervalDS instance.

Return Value

An OracleTimeStamp structure.

Remarks

If either parameter has a null value, the returned OracleTimeStamp has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

operator - (OracleTimeStamp, OracleIntervalYM)

This static operator subtracts the supplied OracleIntervalYM value, from the supplied OracleTimeStamp value, and returns a new OracleTimeStamp structure.

Declaration

// C#
public static operator - (OracleTimeStamp value1, OracleIntervalYM value2);

Parameters

	
value1

An OracleTimeStamp.

	
value2

An OracleIntervalYM instance.

Return Value

An OracleTimeStamp structure.

Remarks

If either parameter has a null value, the returned OracleTimeStamp has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

operator - (OracleTimeStamp, TimeSpan)

This static operator subtracts the supplied TimeSpan value, from the supplied OracleTimeStamp value, and returns a new OracleTimeStamp structure.

Declaration

// C#
public static operator - (OracleTimeStamp value1, TimeSpan value2);

Parameters

	
value1

An OracleTimeStamp.

	
value2

A TimeSpan instance.

Return Value

An OracleTimeStamp structure.

Remarks

If the OracleTimeStamp instance has a null value, the returned OracleTimeStamp structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

OracleTimeStamp Static Type Conversions

The OracleTimeStamp static type conversions are listed in Table 12-97.

Table 12-97 OracleTimeStamp Static Type Conversions

	Operator	Description
	
explicit operator OracleTimeStamp

	
Converts an instance value to an OracleTimeStamp structure (Overloaded)

	
implicit operator OracleTimeStamp

	
Converts an instance value to an OracleTimeStamp structure (Overloaded)

	
explicit operator DateTime

	
Converts an OracleTimeStamp value to a DateTime structure

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

explicit operator OracleTimeStamp

explicit operator OracleTimeStamp converts the supplied value to an OracleTimeStamp structure

Overload List:

	
explicit operator OracleTimeStamp(OracleTimeStampLTZ)

This static type conversion operator converts an OracleTimeStampLTZ value to an OracleTimeStamp structure.

	
explicit operator OracleTimeStamp(OracleTimeStampTZ)

This static type conversion operator converts an OracleTimeStampTZ value to an OracleTimeStamp structure.

	
explicit operator OracleTimeStamp(string)

This static type conversion operator converts the supplied string to an OracleTimeStamp structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

explicit operator OracleTimeStamp(OracleTimeStampLTZ)

This static type conversion operator converts an OracleTimeStampLTZ value to an OracleTimeStamp structure.

Declaration

// C#
public static explicit operator OracleTimeStamp(OracleTimeStampLTZ value1);

Parameters

	
value1

An OracleTimeStampLTZ instance.

Return Value

The returned OracleTimeStamp contains the date and time of the OracleTimeStampLTZ structure.

Remarks

If the OracleTimeStampLTZ structure has a null value, the returned OracleTimeStamp structure also has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

explicit operator OracleTimeStamp(OracleTimeStampTZ)

This static type conversion operator converts an OracleTimeStampTZ value to an OracleTimeStamp structure.

Declaration

// C#
public static explicit operator OracleTimeStamp(OracleTimeStampTZ value1);

Parameters

	
value1

An OracleTimeStampTZ instance.

Return Value

The returned OracleTimeStamp contains the date and time information from value1, but the time zone information from value1 is truncated.

Remarks

If the OracleTimeStampTZ structure has a null value, the returned OracleTimeStamp structure also has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

explicit operator OracleTimeStamp(string)

This static type conversion operator converts the supplied string to an OracleTimeStamp structure.

Declaration

// C#
public static explicit operator OracleTimeStamp(string tsStr);

Parameters

	
tsStr

A string representation of an Oracle TIMESTAMP.

Return Value

An OracleTimeStamp.

Exceptions

ArgumentException - The tsStr is an invalid string representation of an Oracle TIMESTAMP or the tsStr is not in the timestamp format specified by the thread's OracleGlobalization.TimeStampFormat property, which represents the Oracle NLS_TIMESTAMP_FORMAT parameter.

Remarks

The names and abbreviations used for months and days are in the language specified by the DateLanguage and Calendar properties of the thread's OracleGlobalization object. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Types;
using Oracle.DataAccess.Client;

class OracleTimeStampSample
{
 static void Main()
 {
 // Set the nls_timestamp_format for the explicit
 // operator OracleTimeStamp(string)
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.TimeStampFormat = "DD-MON-YYYY HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // construct OracleTimeStamp from a string using the format specified.
 OracleTimeStamp ts = new OracleTimeStamp("11-NOV-1999 11:02:33.444 AM");

 // Set the nls_timestamp_format for the ToString method
 info.TimeStampFormat = "YYYY-MON-DD HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // Prints "1999-NOV-11 11:02:33.444000000 AM"
 Console.WriteLine(ts.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

	
"OracleGlobalization Class"

	
"Globalization Support"

	
Oracle Database SQL Reference for further information on datetime format elements

implicit operator OracleTimeStamp

This static type conversion operator converts a value to an OracleTimeStamp structure.

Overload List:

	
implicit operator OracleTimeStamp(OracleDate)

This static type conversion operator converts an OracleDate value to an OracleTimeStamp structure.

	
implicit operator OracleTimeStamp(DateTime)

This static type conversion operator converts a DateTime value to an OracleTimeStamp structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

implicit operator OracleTimeStamp(OracleDate)

This static type conversion operator converts an OracleDate value to an OracleTimeStamp structure.

Declaration

// C#
public static implicit operator OracleTimeStamp (OracleDate value1);

Parameters

	
value1

An OracleDate instance.

Return Value

An OracleTimeStamp structure that contains the date and time of the OracleDate structure, value1.

Remarks

If the OracleDate structure has a null value, the returned OracleTimeStamp structure also has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

implicit operator OracleTimeStamp(DateTime)

This static type conversion operator converts a DateTime value to an OracleTimeStamp structure.

Declaration

// C#
public static implicit operator OracleTimeStamp(DateTime value);

Parameters

	
value

A DateTime instance.

Return Value

An OracleTimeStamp structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

explicit operator DateTime

This static type conversion operator converts an OracleTimeStamp value to a DateTime structure.

Declaration

// C#
public static explicit operator DateTime(OracleTimeStamp value1);

Parameters

	
value1

An OracleTimeStamp instance.

Return Value

A DateTime containing the date and time in the current instance.

Exceptions

OracleNullValueException - The OracleTimeStamp structure has a null value.

Remarks

The precision of the OracleTimeStamp can be lost during the conversion.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

OracleTimeStamp Properties

The OracleTimeStamp properties are listed in Table 12-98.

Table 12-98 OracleTimeStamp Properties

	Properties	Description
	
BinData

	
Returns an array of bytes that represents an Oracle TIMESTAMP in Oracle internal format

	
Day

	
Specifies the day component of an OracleTimeStamp

	
IsNull

	
Indicates whether or not the OracleTimeStamp instance has a null value

	
Hour

	
Specifies the hour component of an OracleTimeStamp

	
Millisecond

	
Specifies the millisecond component of an OracleTimeStamp

	
Minute

	
Specifies the minute component of an OracleTimeStamp

	
Month

	
Specifies the month component of an OracleTimeStamp

	
Nanosecond

	
Specifies the nanosecond component of an OracleTimeStamp

	
Second

	
Specifies the second component of an OracleTimeStamp

	
Value

	
Specifies the date and time that is stored in the OracleTimeStamp structure

	
Year

	
Specifies the year component of an OracleTimeStamp

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

BinData

This property returns an array of bytes that represents an Oracle TIMESTAMP in Oracle internal format.

Declaration

// C#
public byte[] BinData {get;}

Property Value

A byte array that represents an Oracle TIMESTAMP in an internal format.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

Day

This property specifies the day component of an OracleTimeStamp.

Declaration

// C#
public int Day{get;}

Property Value

A number that represents the day. Range of Day is (1 to 31).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

IsNull

This property indicates whether or not the current instance has a null value.

Declaration

// C#
public bool IsNull{get;}

Property Value

Returns true if the current instance has a null value; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

Hour

This property specifies the hour component of an OracleTimeStamp.

Declaration

// C#
public int Hour{get;}

Property Value

A number that represents the hour. Range of hour is (0 to 23).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

Millisecond

This property gets the millisecond component of an OracleTimeStamp.

Declaration

// C#
public double Millisecond{get;}

Property Value

A number that represents a millisecond. Range of Millisecond is (0 to 999.999999).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

Minute

This property gets the minute component of an OracleTimeStamp.

Declaration

// C#
public int Minute{get;}

Property Value

A number that represent a minute. Range of Minute is (0 to 59).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

Month

This property gets the month component of an OracleTimeStamp.

Declaration

// C#
public int Month{get;}

Property Value

A number that represents a month. Range of Month is (1 to 12).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

Nanosecond

This property gets the nanosecond component of an OracleTimeStamp.

Declaration

// C#
public int Nanosecond{get;}

Property Value

A number that represents a nanosecond. Range of Nanosecond is (0 to 999999999).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

Second

This property gets the second component of an OracleTimeStamp.

Declaration

// C#
public int Second{get;}

Property Value

A number that represents a second. Range of Second is (0 to 59).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

Value

This property specifies the date and time that is stored in the OracleTimeStamp structure.

Declaration

// C#
public DateTime Value{get;}

Property Value

A DateTime.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

Year

This property gets the year component of an OracleTimeStamp.

Declaration

// C#
public int Year{get;}

Property Value

A number that represents a year. The range of Year is (-4712 to 9999).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

OracleTimeStamp Methods

The OracleTimeStamp methods are listed in Table 12-99.

Table 12-99 OracleTimeStamp Methods

	Methods	Description
	
AddDays

	
Adds the supplied number of days to the current instance

	
AddHours

	
Adds the supplied number of hours to the current instance

	
AddMilliseconds

	
Adds the supplied number of milliseconds to the current instance

	
AddMinutes

	
Adds the supplied number of minutes to the current instance

	
AddMonths

	
Adds the supplied number of months to the current instance

	
AddNanoseconds

	
Adds the supplied number of nanoseconds to the current instance

	
AddSeconds

	
Adds the supplied number of seconds to the current instance

	
AddYears

	
Adds the supplied number of years to the current instance

	
CompareTo

	
Compares the current OracleTimeStamp instance to an object, and returns an integer that represents their relative values

	
Equals

	
Determines whether or not an object has the same date and time as the current OracleTimeStamp instance (Overloaded)

	
GetHashCode

	
Returns a hash code for the OracleTimeStamp instance

	
GetDaysBetween

	
Subtracts an OracleTimeStamp value from the current instance and returns an OracleIntervalDS that represents the time difference between the supplied OracleTimeStamp and the current instance

	
GetYearsBetween

	
Subtracts value1 from the current instance and returns an OracleIntervalYM that represents the difference between value1 and the current instance using OracleIntervalYM

	
GetType

	
Inherited from System.Object

	
ToOracleDate

	
Converts the current OracleTimeStamp structure to an OracleDate structure

	
ToOracleTimeStampLTZ

	
Converts the current OracleTimeStamp structure to an OracleTimeStampLTZ structure

	
ToOracleTimeStampTZ

	
Converts the current OracleTimeStamp structure to an OracleTimeStampTZ structure

	
ToString

	
Converts the current OracleTimeStamp structure to a string

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

AddDays

This method adds the supplied number of days to the current instance.

Declaration

// C#
public OracleTimeStamp AddDays(double days);

Parameters

	
days

The supplied number of days. Range is (-1,000,000,000 < days < 1,000,000,000)

Return Value

An OracleTimeStamp.

Exceptions

ArgumentOutofRangeException - The argument value is out of the specified range.

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

AddHours

This method adds the supplied number of hours to the current instance.

Declaration

// C#
public OracleTimeStamp AddHours(double hours);

Parameters

	
hours

The supplied number of hours. Range is (-24,000,000,000 < hours < 24,000,000,000).

Return Value

An OracleTimeStamp.

Exceptions

ArgumentOutofRangeException - The argument value is out of the specified range.

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

AddMilliseconds

This method adds the supplied number of milliseconds to the current instance.

Declaration

// C#
public OracleTimeStamp AddMilliseconds(double milliseconds);

Parameters

	
milliseconds

The supplied number of milliseconds. Range is (-8.64 * 1016< milliseconds < 8.64 * 1016).

Return Value

An OracleTimeStamp.

Exceptions

ArgumentOutofRangeException - The argument value is out of the specified range.

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

AddMinutes

This method adds the supplied number of minutes to the current instance.

Declaration

// C#
public OracleTimeStamp AddMinutes(double minutes);

Parameters

	
minutes

The supplied number of minutes. Range is (-1,440,000,000,000 < minutes < 1,440,000,000,000).

Return Value

An OracleTimeStamp.

Exceptions

ArgumentOutofRangeException - The argument value is out of the specified range.

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

AddMonths

This method adds the supplied number of months to the current instance.

Declaration

// C#
public OracleTimeStamp AddMonths(long months);

Parameters

	
months

The supplied number of months. Range is (-12,000,000,000 < months < 12,000,000,000).

Return Value

An OracleTimeStamp.

Exceptions

ArgumentOutofRangeException - The argument value is out of the specified range.

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

AddNanoseconds

This method adds the supplied number of nanoseconds to the current instance.

Declaration

// C#
public OracleTimeStamp AddNanoseconds(long nanoseconds);

Parameters

	
nanoseconds

The supplied number of nanoseconds.

Return Value

An OracleTimeStamp.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

AddSeconds

This method adds the supplied number of seconds to the current instance.

Declaration

// C#
public OracleTimeStamp AddSeconds(double seconds);

Parameters

	
seconds

The supplied number of seconds. Range is (-8.64 * 1013< seconds < 8.64 * 1013).

Return Value

An OracleTimeStamp.

Exceptions

ArgumentOutofRangeException - The argument value is out of the specified range.

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

AddYears

This method adds the supplied number of years to the current instance.

Declaration

// C#
public OracleTimeStamp AddYears(int years);

Parameters

	
years

The supplied number of years. Range is (-999,999,999 <= years < = 999,999,999)

Return Value

An OracleTimeStamp.

Exceptions

ArgumentOutofRangeException - The argument value is out of the specified range.

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

CompareTo

This method compares the current OracleTimeStamp instance to an object, and returns an integer that represents their relative values.

Declaration

// C#
public int CompareTo(object obj);

Parameters

	
obj

The object being compared to the current OracleTimeStamp instance.

Return Value

The method returns a number that is:

Less than zero: if the current OracleTimeStamp instance value is less than that of obj.

Zero: if the current OracleTimeStamp instance and obj values are equal.

Greater than zero: if the current OracleTimeStamp instance value is greater than that of obj.

Implements

IComparable

Exceptions

ArgumentException - The obj parameter is not of type OracleTimeStamp.

Remarks

The following rules apply to the behavior of this method.

	
The comparison must be between OracleTimeStamps. For example, comparing an OracleTimeStamp instance with an OracleBinary instance is not allowed. When an OracleTimeStamp is compared with a different type, an ArgumentException is thrown.

	
Any OracleTimeStamp that has a value is greater than an OracleTimeStamp that has a null value.

	
Two OracleTimeStamps that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

Equals

Overrides Object

This method determines whether or not an object has the same date and time as the current OracleTimeStamp instance.

Declaration

// C#
public override bool Equals(object obj);

Parameters

	
obj

The object being compared to the current OracleTimeStamp instance.

Return Value

Returns true if the obj is of type OracleTimeStamp and represents the same date and time; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStamp that has a value is greater than an OracleTimeStamp that has a null value.

	
Two OracleTimeStamps that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

GetHashCode

Overrides Object

This method returns a hash code for the OracleTimeStamp instance.

Declaration

// C#
public override int GetHashCode();

Return Value

A number that represents the hash code.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

GetDaysBetween

This method subtracts an OracleTimeStamp value from the current instance and returns an OracleIntervalDS that represents the time difference between the supplied OracleTimeStamp structure and the current instance.

Declaration

// C#
public OracleIntervalDS GetDaysBetween(OracleTimeStamp value1);

Parameters

	
value1

The OracleTimeStamp value being subtracted.

Return Value

An OracleIntervalDS that represents the interval between two OracleTimeStamp values.

Remarks

If either the current instance or the parameter has a null value, the returned OracleIntervalDS has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

GetYearsBetween

This method subtracts an OracleTimeStamp value from the current instance and returns an OracleIntervalYM that represents the time difference between the OracleTimeStamp value and the current instance.

Declaration

// C#
public OracleIntervalYM GetYearsBetween(OracleTimeStamp value1);

Parameters

	
value1

The OracleTimeStamp value being subtracted.

Return Value

An OracleIntervalYM that represents the interval between two OracleTimeStamp values.

Remarks

If either the current instance or the parameter has a null value, the returned OracleIntervalYM has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

ToOracleDate

This method converts the current OracleTimeStamp structure to an OracleDate structure.

Declaration

// C#
public OracleDate ToOracleDate();

Return Value

The returned OracleDate contains the date and time in the current instance.

Remarks

The precision of the OracleTimeStamp value can be lost during the conversion.

If the value of the OracleTimeStamp has a null value, the value of the returned OracleDate structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

ToOracleTimeStampLTZ

This method converts the current OracleTimeStamp structure to an OracleTimeStampLTZ structure.

Declaration

// C#
public OracleTimeStampLTZ ToOracleTimeStampLTZ();

Return Value

The returned OracleTimeStampLTZ contains date and time in the current instance.

Remarks

If the value of the current instance has a null value, the value of the returned OracleTimeStampLTZ structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

ToOracleTimeStampTZ

This method converts the current OracleTimeStamp structure to an OracleTimeStampTZ structure.

Declaration

// C#
public OracleTimeStampTZ ToOracleTimeStampTZ();

Return Value

The returned OracleTimeStampTZ contains the date and time from the OracleTimeStamp and the time zone from the OracleGlobalization.TimeZone of the thread.

Remarks

If the value of the current instance has a null value, the value of the returned OracleTimeStampTZ structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

	
"OracleGlobalization Class"

	
"Globalization Support"

ToString

Overrides Object

This method converts the current OracleTimeStamp structure to a string.

Declaration

// C#
public override string ToString();

Return Value

A string that represents the same date and time as the current OracleTimeStamp structure.

Remarks

The returned value is a string representation of an OracleTimeStamp in the format specified by the OracleGlobalization.TimeStampFormat property of the thread.

The names and abbreviations used for months and days are in the language specified by the OracleGlobalization's DateLanguage and Calendar properties of the thread. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Types;
using Oracle.DataAccess.Client;

class ToStringSample
{
 static void Main()
 {
 // Set the nls_timestamp_format for the OracleTimeStamp(string)
 // constructor
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.TimeStampFormat = "DD-MON-YYYY HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // construct OracleTimeStamp from a string using the format specified.
 OracleTimeStamp ts = new OracleTimeStamp("11-NOV-1999 11:02:33.444 AM");

 // Set the nls_timestamp_format for the ToString() method
 info.TimeStampFormat = "YYYY-MON-DD HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // Prints "1999-NOV-11 11:02:33.444000000 AM"
 Console.WriteLine(ts.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStamp Structure

	
OracleTimeStamp Members

	
"OracleGlobalization Class"

	
"Globalization Support"

OracleTimeStampLTZ Structure

The OracleTimeStampLTZ structure represents the Oracle TIMESTAMP WITH LOCAL TIME ZONE data type to be stored in or retrieved from a database. Each OracleTimeStampLTZ stores the following information: year, month, day, hour, minute, second, and nanosecond.

Class Inheritance

System.Object

 System.ValueType

 Oracle.DataAccess.Types.OracleTimeStampLTZ

Declaration

// ADO.NET 2.0: C#
public struct OracleTimeStampLTZ : IComparable, INullable, IXmlSerializable

// ADO.NET 1.x: C#
public struct OracleTimeStampLTZ : IComparable, INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

// C#

using System;
using Oracle.DataAccess.Types;
using Oracle.DataAccess.Client;

class OracleTimeStampLTZSample
{
 static void Main()
 {
 // Illustrates usage of OracleTimeStampLTZ
 // Display Local Time Zone Name
 Console.WriteLine("Local Time Zone Name = " +
 OracleTimeStampLTZ.GetLocalTimeZoneName());
 OracleTimeStampLTZ tsLocal1 = OracleTimeStampLTZ.GetSysDate();
 OracleTimeStampLTZ tsLocal2 = DateTime.Now;

 // Calculate the difference between tsLocal1 and tsLocal2
 OracleIntervalDS idsDiff = tsLocal2.GetDaysBetween(tsLocal1);

 // Calculate the difference using AddNanoseconds()
 int nanoDiff = 0;
 while (tsLocal2 > tsLocal1)
 {
 nanoDiff += 10;
 tsLocal1 = tsLocal1.AddNanoseconds(10);
 }
 Console.WriteLine("idsDiff.Nanoseconds = " + idsDiff.Nanoseconds);
 Console.WriteLine("nanoDiff = " + nanoDiff);
 }
}

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Members

	
OracleTimeStampLTZ Constructors

	
OracleTimeStampLTZ Static Fields

	
OracleTimeStampLTZ Static Methods

	
OracleTimeStampLTZ Static Operators

	
OracleTimeStampLTZ Static Type Conversions

	
OracleTimeStampLTZ Properties

	
OracleTimeStampLTZ Methods

OracleTimeStampLTZ Members

OracleTimeStampLTZ members are listed in the following tables:

OracleTimeStampLTZ Constructors

OracleTimeStampLTZ constructors are listed in Table 12-100

Table 12-100 OracleTimeStampLTZConstructors

	Constructor	Description
	
OracleTimeStampLTZ Constructors

	
Instantiates a new instance of OracleTimeStampLTZ structure (Overloaded)

OracleTimeStampLTZ Static Fields

The OracleTimeStampLTZ static fields are listed in Table 12-101.

Table 12-101 OracleTimeStampLTZ Static Fields

	Field	Description
	
MaxValue

	
Represents the maximum valid date for an OracleTimeStampLTZ structure, which is December 31, 9999 23:59:59.999999999

	
MinValue

	
Represents the minimum valid date for an OracleTimeStampLTZ structure, which is January 1, -4712 0:0:0

	
Null

	
Represents a null value that can be assigned to an instance of the OracleTimeStampLTZ structure

OracleTimeStampLTZ Static Methods

The OracleTimeStampLTZ static methods are listed in Table 12-102.

Table 12-102 OracleTimeStampLTZ Static Methods

	Methods	Description
	
Equals

	
Determines if two OracleTimeStampLTZ values are equal (Overloaded)

	
GetLocalTimeZoneName

	
Gets the client's local time zone name

	
GetLocalTimeZoneOffset

	
Gets the client's local time zone offset relative to UTC

	
GetSysDate

	
Gets an OracleTimeStampLTZ structure that represents the current date and time

	
GreaterThan

	
Determines if the first of two OracleTimeStampLTZ values is greater than the second

	
GreaterThanOrEqual

	
Determines if the first of two OracleTimeStampLTZ values is greater than or equal to the second

	
LessThan

	
Determines if the first of two OracleTimeStampLTZ values is less than the second

	
LessThanOrEqual

	
Determines if the first of two OracleTimeStampLTZ values is less than or equal to the second

	
NotEquals

	
Determines if two OracleTimeStampLTZ values are not equal

	
Parse

	
Gets an OracleTimeStampLTZ structure and sets its value for date and time using the supplied string

	
SetPrecision

	
Returns a new instance of an OracleTimeStampLTZ with the specified fractional second precision

OracleTimeStampLTZ Static Operators

The OracleTimeStampLTZ static operators are listed in Table 12-103.

Table 12-103 OracleTimeStampLTZ Static Operators

	Operator	Description
	
operator+

	
Adds the supplied instance value to the supplied OracleTimeStampLTZ and returns a new OracleTimeStampLTZ structure (Overloaded)

	
operator ==

	
Determines if two OracleTimeStampLTZ values are equal

	
operator >

	
Determines if the first of two OracleTimeStampLTZ values is greater than the second

	
operator >=

	
Determines if the first of two OracleTimeStampLTZ values is greater than or equal to the second

	
operator !=

	
Determines if two OracleTimeStampLTZ values are not equal

	
operator <

	
Determines if the first of two OracleTimeStampLTZ values is less than the second

	
operator <=

	
Determines if the first of two OracleTimeStampLTZ values is less than or equal to the second

	
operator -

	
Subtracts the supplied instance value from the supplied OracleTimeStampLTZ and returns a new OracleTimeStampLTZ structure (Overloaded)

OracleTimeStampLTZ Static Type Conversions

The OracleTimeStampLTZ static type conversions are listed in Table 12-104.

Table 12-104 OracleTimeStampLTZ Static Type Conversions

	Operator	Description
	
explicit operator OracleTimeStampLTZ

	
Converts an instance value to an OracleTimeStampLTZ structure (Overloaded)

	
implicit operator OracleTimeStampLTZ

	
Converts an instance value to an OracleTimeStampLTZ structure (Overloaded)

	
explicit operator DateTime

	
Converts an OracleTimeStampLTZ value to a DateTime structure

OracleTimeStampLTZ Properties

The OracleTimeStampLTZ properties are listed in Table 12-105.

Table 12-105 OracleTimeStampLTZ Properties

	Properties	Description
	
BinData

	
Returns an array of bytes that represents an Oracle TIMESTAMP WITH LOCAL TIME ZONE in Oracle internal format

	
Day

	
Specifies the day component of an OracleTimeStampLTZ

	
IsNull

	
Indicates whether or not the OracleTimeStampLTZ instance has a null value

	
Hour

	
Specifies the hour component of an OracleTimeStampLTZ

	
Millisecond

	
Specifies the millisecond component of an OracleTimeStampLTZ

	
Minute

	
Specifies the minute component of an OracleTimeStampLTZ

	
Month

	
Specifies the month component of an OracleTimeStampLTZ

	
Nanosecond

	
Specifies the nanosecond component of an OracleTimeStampLTZ

	
Second

	
Specifies the second component of an OracleTimeStampLTZ

	
Value

	
Specifies the date and time that is stored in the OracleTimeStampLTZ structure

	
Year

	
Specifies the year component of an OracleTimeStampLTZ

OracleTimeStampLTZ Methods

The OracleTimeStampLTZ methods are listed in Table 12-106.

Table 12-106 OracleTimeStampLTZ Methods

	Methods	Description
	
AddDays

	
Adds the supplied number of days to the current instance

	
AddHours

	
Adds the supplied number of hours to the current instance

	
AddMilliseconds

	
Adds the supplied number of milliseconds to the current instance

	
AddMinutes

	
Adds the supplied number of minutes to the current instance

	
AddMonths

	
Adds the supplied number of months to the current instance

	
AddNanoseconds

	
Adds the supplied number of nanoseconds to the current instance

	
AddSeconds

	
Adds the supplied number of seconds to the current instance

	
AddYears

	
Adds the supplied number of years to the current instance

	
CompareTo

	
Compares the current OracleTimeStampLTZ instance to an object and returns an integer that represents their relative values

	
Equals

	
Determines whether or not an object has the same date and time as the current OracleTimeStampLTZ instance (Overloaded)

	
GetHashCode

	
Returns a hash code for the OracleTimeStampLTZ instance

	
GetDaysBetween

	
Subtracts an OracleTimeStampLTZ from the current instance and returns an OracleIntervalDS that represents the difference

	
GetYearsBetween

	
Subtracts an OracleTimeStampLTZ from the current instance and returns an OracleIntervalYM that represents the difference

	
GetType

	
Inherited from System.Object

	
ToOracleDate

	
Converts the current OracleTimeStampLTZ structure to an OracleDate structure

	
ToOracleTimeStamp

	
Converts the current OracleTimeStampLTZ structure to an OracleTimeStamp structure

	
ToOracleTimeStampTZ

	
Converts the current OracleTimeStampLTZ structure to an OracleTimeStampTZ structure

	
ToString

	
Converts the current OracleTimeStampLTZ structure to a string

	
ToUniversalTime

	
Converts the current local time to Coordinated Universal Time (UTC)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

OracleTimeStampLTZ Constructors

The OracleTimeStampLTZ constructors create new instances of the OracleTimeStampLTZ structure.

Overload List:

	
OracleTimeStampLTZ(DateTime)

This constructor creates a new instance of the OracleTimeStampLTZ structure and sets its value for date and time using the supplied DateTime value.

	
OracleTimeStampLTZ(string)

This constructor creates a new instance of the OracleTimeStampLTZ structure and sets its value for date and time using the supplied string.

	
OracleTimeStampLTZ(int, int, int)

This constructor creates a new instance of the OracleTimeStampLTZ structure and sets its value for date using year, month, and day.

	
OracleTimeStampLTZ(int, int, int, int, int, int)

This constructor creates a new instance of the OracleTimeStampLTZ structure and sets its value for date and time using year, month, day, hour, minute, and second.

	
OracleTimeStampLTZ(int, int, int, int, int, int, double)

This constructor creates a new instance of the OracleTimeStampLTZ structure and sets its value for date and time using year, month, day, hour, minute, second, and millisecond.

	
OracleTimeStampLTZ(int, int, int, int, int, int, int)

This constructor creates a new instance of the OracleTimeStampLTZ structure and sets its value for date and time using year, month, day, hour, minute, second, and nanosecond.

	
OracleTimeStampLTZ(byte [])

This constructor creates a new instance of the OracleTimeStampLTZ structure and sets its value to the provided byte array, which is in the internal Oracle TIMESTAMP WITH LOCAL TIME ZONE format.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

OracleTimeStampLTZ(DateTime)

This constructor creates a new instance of the OracleTimeStampLTZ structure and sets its value for date and time using the supplied DateTime value.

Declaration

// C#
public OracleTimeStampLTZ (DateTime dt);

Parameters

	
dt

The supplied DateTime value.

Exceptions

ArgumentException - The dt parameter cannot be used to construct a valid OracleTimeStampLTZ.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

OracleTimeStampLTZ(string)

This constructor creates a new instance of the OracleTimeStampLTZ structure and sets its value for date and time using the supplied string.

Declaration

// C#
public OracleTimeStampLTZ(string tsStr);

Parameters

	
tsStr

A string that represents an Oracle TIMESTAMP WITH LOCAL TIME ZONE.

Exceptions

ArgumentException - The tsStr is an invalid string representation of an Oracle TIMESTAMP WITH LOCAL TIME ZONE or the supplied tsStr is not in the timestamp format specified by the OracleGlobalization.TimeStampFormat property of the thread, which represents the Oracle NLS_TIMESTAMP_FORMAT parameter.

ArgumentNullException - The tsStr value is null.

Remarks

The names and abbreviations used for months and days are in the language specified by the DateLanguage and Calendar properties of the thread's OracleGlobalization object. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class OracleTimeStampLTZSample
{
 static void Main()
 {
 // Set the nls_timestamp_format for the OracleTimeStampLTZ(string)
 // constructor
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.TimeStampFormat = "DD-MON-YYYY HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // construct OracleTimeStampLTZ from a string using the format
 // specified.
 OracleTimeStampLTZ ts =
 new OracleTimeStampLTZ("11-NOV-1999 11:02:33.444 AM");

 // Set the nls_timestamp_format for the ToString() method
 info.TimeStampFormat = "YYYY-MON-DD HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // Prints "1999-NOV-11 11:02:33.444000000 AM"
 Console.WriteLine(ts.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

	
Oracle Database SQL Reference for further information on date format elements

OracleTimeStampLTZ(int, int, int)

This constructor creates a new instance of the OracleTimeStampLTZ structure and sets its value for date using year, month, and day.

Declaration

// C#
public OracleTimeStampLTZ(int year, int month, int day);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStampLTZ (that is, the day is out of range for the month).

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

OracleTimeStampLTZ(int, int, int, int, int, int)

This constructor creates a new instance of the OracleTimeStampLTZ structure and sets its value for date and time using year, month, day, hour, minute, and second.

Declaration

// C#
public OracleTimeStampLTZ (int year, int month, int day, int hour,
 int minute, int second);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

	
hour

The hour provided. Range of hour is (0 to 23).

	
minute

The minute provided. Range of minute is (0 to 59).

	
second

The second provided. Range of second is (0 to 59).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStampLTZ (that is, the day is out of range for the month).

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

OracleTimeStampLTZ(int, int, int, int, int, int, double)

This constructor creates a new instance of the OracleTimeStampLTZ structure and sets its value for date and time using year, month, day, hour, minute, second, and millisecond.

Declaration

// C#
public OracleTimeStampLTZ(int year, int month, int day, int hour, int minute, int second, double millisecond);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

	
hour

The hour provided. Range of hour is (0 to 23).

	
minute

The minute provided. Range of minute is (0 to 59).

	
second

The second provided. Range of second is (0 to 59).

	
milliSeconds

The milliseconds provided. Range of millisecond is (0 to 999.999999).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStampLTZ (that is, the day is out of range for the month).

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

OracleTimeStampLTZ(int, int, int, int, int, int, int)

This constructor creates a new instance of the OracleTimeStampLTZ structure and sets its value for date and time using year, month, day, hour, minute, second, and nanosecond.

Declaration

// C#
public OracleTimeStampLTZ (int year, int month, int day, int hour,
 int minute, int second, int nanosecond);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

	
hour

The hour provided. Range of hour is (0 to 23).

	
minute

The minute provided. Range of minute is (0 to 59).

	
second

The second provided. Range of second is (0 to 59).

	
nanosecond

The nanosecond provided. Range of nanosecond is (0 to 999999999).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStampLTZ (that is, the day is out of range for the month).

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

OracleTimeStampLTZ(byte [])

This constructor creates a new instance of the OracleTimeStampLTZ structure and sets its value to the provided byte array, which is in the internal Oracle TIMESTAMP WITH LOCAL TIME ZONE format.

Declaration

// C#
public OracleTimeStampLTZ (byte[] bytes);

Parameters

	
bytes

A byte array that represents an Oracle TIMESTAMP WITH LOCAL TIME ZONE in Oracle internal format.

Exceptions

ArgumentException - bytes is not in an internal Oracle TIMESTAMP WITH LOCAL TIME ZONE format or bytes is not a valid Oracle TIMESTAMP WITH LOCAL TIME ZONE.

ArgumentNullException - bytes is null.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

OracleTimeStampLTZ Static Fields

The OracleTimeStampLTZ static fields are listed in Table 12-107.

Table 12-107 OracleTimeStampLTZ Static Fields

	Field	Description
	
MaxValue

	
Represents the maximum valid date for an OracleTimeStampLTZ structure, which is December 31, 9999 23:59:59.999999999

	
MinValue

	
Represents the minimum valid date for an OracleTimeStampLTZ structure, which is January 1, -4712 0:0:0

	
Null

	
Represents a null value that can be assigned to an instance of the OracleTimeStampLTZ structure

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

MaxValue

This static field represents the maximum valid date for an OracleTimeStampLTZ structure, which is December 31, 9999 23:59:59.999999999.

Declaration

// C#
public static readonly OracleTimeStampLTZ MaxValue;

Remarks

This value is the maximum date and time in the client time zone.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

MinValue

This static field represents the minimum valid date for an OracleTimeStampLTZ structure, which is January 1, -4712 0:0:0.

Declaration

// C#
public static readonly OracleTimeStampLTZ MinValue;

Remarks

This value is the minimum date and time in the client time zone.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

Null

This static field represents a null value that can be assigned to an instance of the OracleTimeStampLTZ structure.

Declaration

// C#
public static readonly OracleTimeStampLTZ Null;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

OracleTimeStampLTZ Static Methods

The OracleTimeStampLTZ static methods are listed in Table 12-108.

Table 12-108 OracleTimeStampLTZ Static Methods

	Methods	Description
	
Equals

	
Determines if two OracleTimeStampLTZ values are equal (Overloaded)

	
GetLocalTimeZoneName

	
Gets the client's local time zone name

	
GetLocalTimeZoneOffset

	
Gets the client's local time zone offset relative to UTC

	
GetSysDate

	
Gets an OracleTimeStampLTZ structure that represents the current date and time

	
GreaterThan

	
Determines if the first of two OracleTimeStampLTZ values is greater than the second

	
GreaterThanOrEqual

	
Determines if the first of two OracleTimeStampLTZ values is greater than or equal to the second

	
LessThan

	
Determines if the first of two OracleTimeStampLTZ values is less than the second

	
LessThanOrEqual

	
Determines if the first of two OracleTimeStampLTZ values is less than or equal to the second

	
NotEquals

	
Determines if two OracleTimeStampLTZ values are not equal

	
Parse

	
Gets an OracleTimeStampLTZ structure and sets its value for date and time using the supplied string

	
SetPrecision

	
Returns a new instance of an OracleTimeStampLTZ with the specified fractional second precision

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

Equals

This static method determines if two OracleTimeStampLTZ values are equal.

Declaration

// C#
public static bool Equals(OracleTimeStampLTZ value1,
 OracleTimeStampLTZ value2);

Parameters

	
value1

The first OracleTimeStampLTZ.

	
value2

The second OracleTimeStampLTZ.

Return Value

Returns true if two OracleTimeStampLTZ values are equal. Returns false otherwise.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampLTZ that has a value is greater than an OracleTimeStampLTZ that has a null value.

	
Two OracleTimeStampLTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

GetLocalTimeZoneName

This static method gets the client's local time zone name.

Declaration

// C#
public static string GetLocalTimeZoneName();

Return Value

A string containing the local time zone.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

GetLocalTimeZoneOffset

This static method gets the client's local time zone offset relative to Coordinated Universal Time (UTC).

Declaration

// C#
public static TimeSpan GetLocalTimeZoneOffset();

Return Value

A TimeSpan structure containing the local time zone hours and time zone minutes.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

GetSysDate

This static method gets an OracleTimeStampLTZ structure that represents the current date and time.

Declaration

// C#
public static OracleTimeStampLTZ GetSysDate();

Return Value

An OracleTimeStampLTZ structure that represents the current date and time.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

GreaterThan

This static method determines if the first of two OracleTimeStampLTZ values is greater than the second.

Declaration

// C#
public static bool GreaterThan(OracleTimeStampLTZ value1,
 OracleTimeStampLTZ value2);

Parameters

	
value1

The first OracleTimeStampLTZ.

	
value2

The second OracleTimeStampLTZ.

Return Value

Returns true if the first of two OracleTimeStampLTZ values is greater than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampLTZ that has a value is greater than an OracleTimeStampLTZ that has a null value.

	
Two OracleTimeStampLTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

GreaterThanOrEqual

This static method determines if the first of two OracleTimeStampLTZ values is greater than or equal to the second.

Declaration

// C#
public static bool GreaterThanOrEqual(OracleTimeStampLTZ value1,
 OracleTimeStampLTZ value2);

Parameters

	
value1

The first OracleTimeStampLTZ.

	
value2

The second OracleTimeStampLTZ.

Return Value

Returns true if the first of two OracleTimeStampLTZ values is greater than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampLTZ that has a value is greater than an OracleTimeStampLTZ that has a null value.

	
Two OracleTimeStampLTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

LessThan

This static method determines if the first of two OracleTimeStampLTZ values is less than the second.

Declaration

// C#
public static bool LessThan(OracleTimeStampLTZ value1,
 OracleTimeStampLTZ value2);

Parameters

	
value1

The first OracleTimeStampLTZ.

	
value2

The second OracleTimeStampLTZ.

Return Value

Returns true if the first of two OracleTimeStampLTZ values is less than the second. Returns false otherwise.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampLTZ that has a value is greater than an OracleTimeStampLTZ that has a null value.

	
Two OracleTimeStampLTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

LessThanOrEqual

This static method determines if the first of two OracleTimeStampLTZ values is less than or equal to the second.

Declaration

// C#
public static bool LessThanOrEqual(OracleTimeStampLTZ value1,
 OracleTimeStampLTZ value2);

Parameters

	
value1

The first OracleTimeStampLTZ.

	
value2

The second OracleTimeStampLTZ.

Return Value

Returns true if the first of two OracleTimeStampLTZ values is less than or equal to the second. Returns false otherwise.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampLTZ that has a value is greater than an OracleTimeStampLTZ that has a null value.

	
Two OracleTimeStampLTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

NotEquals

This static method determines if two OracleTimeStampLTZ values are not equal.

Declaration

// C#
public static bool NotEquals(OracleTimeStampLTZ value1,
 OracleTimeStampLTZ value2);

Parameters

	
value1

The first OracleTimeStampLTZ.

	
value2

The second OracleTimeStampLTZ.

Return Value

Returns true if two OracleTimeStampLTZ values are not equal. Returns false otherwise.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampLTZ that has a value is greater than an OracleTimeStampLTZ that has a null value.

	
Two OracleTimeStampLTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

Parse

This static method creates an OracleTimeStampLTZ structure and sets its value using the supplied string.

Declaration

// C#
public static OracleTimeStampLTZ Parse(string tsStr);

Parameters

	
tsStr

A string that represents an Oracle TIMESTAMP WITH LOCAL TIME ZONE.

Return Value

An OracleTimeStampLTZ structure.

Exceptions

ArgumentException - The tsStr parameter is an invalid string representation of an Oracle TIMESTAMP WITH LOCAL TIME ZONE or the tsStr is not in the timestamp format specified by the OracleGlobalization.TimeStampFormat property of the thread, which represents the Oracle NLS_TIMESTAMP_FORMAT parameter.

ArgumentNullException - The tsStr value is null.

Remarks

The names and abbreviations used for months and days are in the language specified by the DateLanguage and Calendar properties of the thread's OracleGlobalization object. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Types;
using Oracle.DataAccess.Client;

class ParseSample
{
 static void Main()
 {
 // Set the nls_timestamp_format for the Parse() method
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.TimeStampFormat = "DD-MON-YYYY HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // construct OracleTimeStampLTZ from a string using the format specified.
 OracleTimeStampLTZ ts =
 OracleTimeStampLTZ.Parse("11-NOV-1999 11:02:33.444 AM");

 // Set the nls_timestamp_format for the ToString() method
 info.TimeStampFormat = "YYYY-MON-DD HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // Prints "1999-NOV-11 11:02:33.444000000 AM"
 Console.WriteLine(ts.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

SetPrecision

This static method returns a new instance of an OracleTimeStampLTZ with the specified fractional second precision.

Declaration

// C#
public static OracleTimeStampLTZ SetPrecision(OracleTimeStampLTZ value1,
 int fracSecPrecision);

Parameters

	
value1

The provided OracleTimeStampLTZ object.

	
fracSecPrecision

The fractional second precision provided. Range of fractional second precision is (0 to 9).

Return Value

An OracleTimeStampLTZ structure with the specified fractional second precision

Exceptions

ArgumentOutOfRangeException - fracSecPrecision is out of the specified range.

Remarks

The value specified in the supplied fracSecPrecision parameter is used to perform a rounding off operation on the supplied OracleTimeStampLTZ value. Depending on this value, 0 or more trailing zeros are displayed in the string returned by ToString().

Example

The OracleTimeStampLTZ with a value of "December 31, 9999 23:59:59.99" results in the string "December 31, 9999 23:59:59.99000" when SetPrecision() is called with the fractional second precision set to 5.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

OracleTimeStampLTZ Static Operators

The OracleTimeStampLTZ static operators are listed in Table 12-109.

Table 12-109 OracleTimeStampLTZ Static Operators

	Operator	Description
	
operator+

	
Adds the supplied instance value to the supplied OracleTimeStampLTZ and returns a new OracleTimeStampLTZ structure (Overloaded)

	
operator ==

	
Determines if two OracleTimeStampLTZ values are equal

	
operator >

	
Determines if the first of two OracleTimeStampLTZ values is greater than the second

	
operator >=

	
Determines if the first of two OracleTimeStampLTZ values is greater than or equal to the second

	
operator !=

	
Determines if two OracleTimeStampLTZ values are not equal

	
operator <

	
Determines if the first of two OracleTimeStampLTZ values is less than the second

	
operator <=

	
Determines if the first of two OracleTimeStampLTZ values is less than or equal to the second

	
operator -

	
Subtracts the supplied instance value from the supplied OracleTimeStampLTZ and returns a new OracleTimeStampLTZ structure (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

operator+

operator+ adds the supplied value to the supplied OracleTimeStampLTZ and returns a new OracleTimeStampLTZ structure.

Overload List:

	
operator + (OracleTimeStampLTZ, OracleIntervalDS)

This static operator adds the supplied OracleIntervalDS to the supplied OracleTimeStampLTZ and returns a new OracleTimeStampLTZ structure.

	
operator + (OracleTimeStampLTZ, OracleIntervalYM)

This static operator adds the supplied OracleIntervalYM to the supplied OracleTimeStampLTZ and returns a new OracleTimeStampLTZ structure.

	
operator + (OracleTimeStampLTZ, TimeSpan)

This static operator adds the supplied TimeSpan to the supplied OracleTimeStampLTZ and returns a new OracleTimeStampLTZ structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

operator + (OracleTimeStampLTZ, OracleIntervalDS)

This static operator adds the supplied OracleIntervalDS to the supplied OracleTimeStampLTZ and returns a new OracleTimeStampLTZ structure.

Declaration

// C#
public static operator +(OracleTimeStampLTZ value1,
 OracleIntervalDS value2);

Parameters

	
value1

An OracleTimeStampLTZ.

	
value2

An OracleIntervalDS.

Return Value

An OracleTimeStampLTZ.

Remarks

If either parameter has a null value, the returned OracleTimeStampLTZ has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

operator + (OracleTimeStampLTZ, OracleIntervalYM)

This static operator adds the supplied OracleIntervalYM to the supplied OracleTimeStampLTZ and returns a new OracleTimeStampLTZ structure.

Declaration

// C#
public static operator +(OracleTimeStampLTZ value1,
 OracleIntervalYM value2);

Parameters

	
value1

An OracleTimeStampLTZ.

	
value2

An OracleIntervalYM.

Return Value

An OracleTimeStampLTZ.

Remarks

If either parameter has a null value, the returned OracleTimeStampLTZ has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

operator + (OracleTimeStampLTZ, TimeSpan)

This static operator adds the supplied TimeSpan to the supplied OracleTimeStampLTZ and returns a new OracleTimeStampLTZ structure.

Declaration

// C#
public static operator +(OracleTimeStampLTZ value1, TimeSpan value2);

Parameters

	
value1

An OracleTimeStampLTZ.

	
value2

A TimeSpan.

Return Value

An OracleTimeStampLTZ.

Remarks

If the OracleTimeStampLTZ instance has a null value, the returned OracleTimeStampLTZ has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

operator ==

This static operator determines if two OracleTimeStampLTZ values are equal.

Declaration

// C#
public static bool operator == (OracleTimeStampLTZ value1,
 OracleTimeStampLTZ value2);

Parameters

	
value1

The first OracleTimeStampLTZ.

	
value2

The second OracleTimeStampLTZ.

Return Value

Returns true if they are the same; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampLTZ that has a value is greater than an OracleTimeStampLTZ that has a null value.

	
Two OracleTimeStampLTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

operator >

This static operator determines if the first of two OracleTimeStampLTZ values is greater than the second.

Declaration

// C#
public static bool operator > (OracleTimeStampLTZ value1,
 OracleTimeStampLTZ value2);

Parameters

	
value1

The first OracleTimeStampLTZ.

	
value2

The second OracleTimeStampLTZ.

Return Value

Returns true if the first OracleTimeStampLTZ value is greater than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampLTZ that has a value is greater than an OracleTimeStampLTZ that has a null value.

	
Two OracleTimeStampLTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

operator >=

This static operator determines if the first of two OracleTimeStampLTZ values is greater than or equal to the second.

Declaration

// C#
public static bool operator >= (OracleTimeStampLTZ value1,
 OracleTimeStampLTZ value2);

Parameters

	
value1

An OracleTimeStampLTZ.

	
value2

The second OracleTimeStampLTZ.

Return Value

Returns true if the first OracleTimeStampLTZ is greater than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampLTZ that has a value is greater than an OracleTimeStampLTZ that has a null value.

	
Two OracleTimeStampLTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

operator !=

This static operator determines if two OracleTimeStampLTZ values are not equal.

Declaration

// C#
public static bool operator != (OracleTimeStampLTZ value1,
 OracleTimeStampLTZ value2);

Parameters

	
value1

The first OracleTimeStampLTZ.

	
value2

The second OracleTimeStampLTZ.

Return Value

Returns true if two OracleTimeStampLTZ values are not equal; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampLTZ that has a value is greater than an OracleTimeStampLTZ that has a null value.

	
Two OracleTimeStampLTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

operator <

This static operator determines if the first of two OracleTimeStampLTZ values is less than the second.

Declaration

// C#
public static bool operator < (OracleTimeStampLTZ value1,
 OracleTimeStampLTZ value2);

Parameters

	
value1

The first OracleTimeStampLTZ.

	
value2

The second OracleTimeStampLTZ.

Return Value

Returns true if the first OracleTimeStampLTZ is less than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampLTZ that has a value is greater than an OracleTimeStampLTZ that has a null value.

	
Two OracleTimeStampLTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

operator <=

This static operator determines if the first of two OracleTimeStampLTZ values is less than or equal to the second.

Declaration

// C#
public static bool operator <= (OracleTimeStampLTZ value1,
 OracleTimeStampLTZ value2);

Parameters

	
value1

The first OracleTimeStampLTZ.

	
value2

The second OracleTimeStampLTZ.

Return Value

Returns true if the first OracleTimeStampLTZ is less than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampLTZ that has a value is greater than an OracleTimeStampLTZ that has a null value.

	
Two OracleTimeStampLTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

operator -

operator- subtracts the supplied value, from the supplied OracleTimeStampLTZ value, and returns a new OracleTimeStampLTZ structure.

Overload List:

	
operator - (OracleTimeStampLTZ, OracleIntervalDS)

This static operator subtracts the supplied OracleIntervalDS value, from the supplied OracleTimeStampLTZ value, and return a new OracleTimeStampLTZ structure.

	
operator - (OracleTimeStampLTZ, OracleIntervalYM)

This static operator subtracts the supplied OracleIntervalYM value, from the supplied OracleTimeStampLTZ value, and returns a new OracleTimeStampLTZ structure.

	
operator - (OracleTimeStampLTZ, TimeSpan)

This static operator subtracts the supplied TimeSpan value, from the supplied OracleTimeStampLTZ value, and returns a new OracleTimeStampLTZ structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

operator - (OracleTimeStampLTZ, OracleIntervalDS)

This static operator subtracts the supplied OracleIntervalDS value, from the supplied OracleTimeStampLTZ value, and return a new OracleTimeStampLTZ structure.

Declaration

// C#
public static operator - (OracleTimeStampLTZ value1,
 OracleIntervalDS value2);

Parameters

	
value1

An OracleTimeStampLTZ.

	
value2

An OracleIntervalDS instance.

Return Value

An OracleTimeStampLTZ structure.

Remarks

If either parameter has a null value, the returned OracleTimeStampLTZ has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

operator - (OracleTimeStampLTZ, OracleIntervalYM)

This static operator subtracts the supplied OracleIntervalYM value, from the supplied OracleTimeStampLTZ value, and returns a new OracleTimeStampLTZ structure.

Declaration

// C#
public static operator - (OracleTimeStampLTZ value1,
 OracleIntervalYM value2);

Parameters

	
value1

An OracleTimeStampLTZ.

	
value2

An OracleIntervalYM.

Return Value

An OracleTimeStampLTZ structure.

Remarks

If either parameter has a null value, the returned OracleTimeStampLTZ has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

operator - (OracleTimeStampLTZ, TimeSpan)

This static operator subtracts the supplied TimeSpan value, from the supplied OracleTimeStampLTZ value, and returns a new OracleTimeStampLTZ structure.

Declaration

// C#
public static operator -(OracleTimeStampLTZ value1, TimeSpan value2);

Parameters

	
value1

An OracleTimeStampLTZ.

	
value2

A TimeSpan.

Return Value

An OracleTimeStampLTZ structure.

Remarks

If the OracleTimeStampLTZ instance has a null value, the returned OracleTimeStampLTZ structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

OracleTimeStampLTZ Static Type Conversions

The OracleTimeStampLTZ static type conversions are listed in Table 12-110.

Table 12-110 OracleTimeStampLTZ Static Type Conversions

	Operator	Description
	
explicit operator OracleTimeStampLTZ

	
Converts an instance value to an OracleTimeStampLTZ structure (Overloaded)

	
implicit operator OracleTimeStampLTZ

	
Converts an instance value to an OracleTimeStampLTZ structure (Overloaded)

	
explicit operator DateTime

	
Converts an OracleTimeStampLTZ value to a DateTime structure

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

explicit operator OracleTimeStampLTZ

explicit operator OracleTimeStampLTZ converts the supplied value to an OracleTimeStampLTZ structure.

Overload List:

	
explicit operator OracleTimeStampLTZ(OracleTimeStamp)

This static type conversion operator converts an OracleTimeStamp value to an OracleTimeStampLTZ structure.

	
explicit operator OracleTimeStampLTZ(OracleTimeStampTZ)

This static type conversion operator converts an OracleTimeStampTZ value to an OracleTimeStampLTZ structure.

	
explicit operator OracleTimeStampLTZ(string)

This static type conversion operator converts the supplied string to an OracleTimeStampLTZ structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

explicit operator OracleTimeStampLTZ(OracleTimeStamp)

This static type conversion operator converts an OracleTimeStamp value to an OracleTimeStampLTZ structure.

Declaration

// C#
public static explicit operator OracleTimeStampLTZ (OracleTimeStamp value1);

Parameters

	
value1

An OracleTimeStamp.

Return Value

The OracleTimeStampLTZ structure contains the date and time of the OracleTimeStampTZ structure.

Remarks

If the OracleTimeStamp structure has a null value, the returned OracleTimeStampLTZ structure also has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

explicit operator OracleTimeStampLTZ(OracleTimeStampTZ)

This static type conversion operator converts an OracleTimeStampTZ value to an OracleTimeStampLTZ structure.

Declaration

// C#
public static explicit operator OracleTimeStampLTZ
 (OracleTimeStampTZ value1);

Parameters

	
value1

An OracleTimeStampTZ instance.

Return Value

The OracleTimeStampLTZ structure contains the date and time in the OracleTimeStampTZ structure (which is normalized to the client local time zone).

Remarks

If the OracleTimeStampTZ structure has a null value, the returned OracleTimeStampLTZ structure also has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

explicit operator OracleTimeStampLTZ(string)

This static type conversion operator converts the supplied string to an OracleTimeStampLTZ structure.

Declaration

// C#
public static explicit operator OracleTimeStampLTZ (string tsStr);

Parameters

	
tsStr

A string representation of an Oracle TIMESTAMP WITH LOCAL TIME ZONE.

Return Value

A OracleTimeStampLTZ.

Exceptions

ArgumentException - ThetsStr parameter is an invalid string representation of an Oracle TIMESTAMP WITH LOCAL TIME ZONE or the tsStr is not in the timestamp format specified by the thread's OracleGlobalization.TimeStampFormat property, which represents the Oracle NLS_TIMESTAMP_FORMAT parameter.

Remarks

The names and abbreviations used for months and days are in the language specified by the DateLanguage and Calendar properties of the thread's OracleGlobalization object. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Types;
using Oracle.DataAccess.Client;

class OracleTimeStampLTZSample
{
 static void Main()
 {
 // Set the nls_timestamp_format for the OracleTimeStampLTZ(string)
 // constructor
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.TimeStampFormat = "DD-MON-YYYY HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // construct OracleTimeStampLTZ from a string using the format specified.
 OracleTimeStampLTZ ts =
 new OracleTimeStampLTZ("11-NOV-1999 11:02:33.444 AM");

 // Set the nls_timestamp_format for the ToString() method
 info.TimeStampFormat = "YYYY-MON-DD HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // Prints "1999-NOV-11 11:02:33.444000000 AM"
 Console.WriteLine(ts.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

	
Oracle Database SQL Reference for further information on datetime format elements

implicit operator OracleTimeStampLTZ

implicit operator OracleTimeStampLTZ converts the supplied structure to an OracleTimeStampLTZ structure.

Overload List:

	
implicit operator OracleTimeStampLTZ(OracleDate)

This static type conversion operator converts an OracleDate value to an OracleTimeStampLTZ structure.

	
implicit operator OracleTimeStampLTZ(DateTime)

This static type conversion operator converts a DateTime structure to an OracleTimeStampLTZ structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

implicit operator OracleTimeStampLTZ(OracleDate)

This static type conversion operator converts an OracleDate value to an OracleTimeStampLTZ structure.

Declaration

// C#
public static implicit operator OracleTimeStampLTZ(OracleDate value1);

Parameters

	
value1

An OracleDate.

Return Value

The returned OracleTimeStampLTZ structure contains the date and time in the OracleDate structure.

Remarks

If the OracleDate structure has a null value, the returned OracleTimeStampLTZ structure also has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

implicit operator OracleTimeStampLTZ(DateTime)

This static type conversion operator converts a DateTime structure to an OracleTimeStampLTZ structure.

Declaration

// C#
public static implicit operator OracleTimeStampLTZ(DateTime value1);

Parameters

	
value1

A DateTime structure.

Return Value

An OracleTimeStampLTZ structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

explicit operator DateTime

This static type conversion operator converts an OracleTimeStampLTZ value to a DateTime structure.

Declaration

// C#
public static explicit operator DateTime(OracleTimeStampLTZ value1);

Parameters

	
value1

An OracleTimeStampLTZ instance.

Return Value

A DateTime that contains the date and time in the current instance.

Exceptions

OracleNullValueException - The OracleTimeStampLTZ structure has a null value.

Remarks

The precision of the OracleTimeStampLTZ value can be lost during the conversion.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

OracleTimeStampLTZ Properties

The OracleTimeStampLTZ properties are listed in Table 12-111.

Table 12-111 OracleTimeStampLTZ Properties

	Properties	Description
	
BinData

	
Returns an array of bytes that represents an Oracle TIMESTAMP WITH LOCAL TIME ZONE in Oracle internal format

	
Day

	
Specifies the day component of an OracleTimeStampLTZ

	
IsNull

	
Indicates whether or not the OracleTimeStampLTZ instance has a null value

	
Hour

	
Specifies the hour component of an OracleTimeStampLTZ

	
Millisecond

	
Specifies the millisecond component of an OracleTimeStampLTZ

	
Minute

	
Specifies the minute component of an OracleTimeStampLTZ

	
Month

	
Specifies the month component of an OracleTimeStampLTZ

	
Nanosecond

	
Specifies the nanosecond component of an OracleTimeStampLTZ

	
Second

	
Specifies the second component of an OracleTimeStampLTZ

	
Value

	
Specifies the date and time that is stored in the OracleTimeStampLTZ structure

	
Year

	
Specifies the year component of an OracleTimeStampLTZ

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

BinData

This property returns an array of bytes that represents an Oracle TIMESTAMP WITH LOCAL TIME ZONE in Oracle internal format.

Declaration

// C#
public byte[] BinData {get;}

Property Value

A byte array that represents an Oracle TIMESTAMP WITH LOCAL TIME ZONE internal format.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

Day

This property specifies the day component of an OracleTimeStampLTZ.

Declaration

// C#
public int Day{get;}

Property Value

A number that represents the day. Range of Day is (1 to 31).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

IsNull

This property indicates whether or not the current instance has a null value.

Declaration

// C#
public bool IsNull{get;}

Property Value

Returns true if the current instance contains a null value; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

Hour

This property specifies the hour component of an OracleTimeStampLTZ.

Declaration

// C#
public int Hour{get;}

Property Value

A number that represents the hour. Range of Hour is (0 to 23).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

Millisecond

This property gets the millisecond component of an OracleTimeStampLTZ.

Declaration

// C#
public double Millisecond{get;}

Property Value

A number that represents a millisecond. Range of Millisecond is (0 to 999.999999)

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

Minute

This property gets the minute component of an OracleTimeStampLTZ.

Declaration

// C#
public int Minute{get;}

Property Value

A number that represent a minute. Range of Minute is (0 to 59).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

Month

This property gets the month component of an OracleTimeStampLTZ.

Declaration

// C#
public int Month{get;}

Property Value

A number that represents a month. Range of Month is (1 to 12).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

Nanosecond

This property gets the nanosecond component of an OracleTimeStampLTZ.

Declaration

// C#
public int Nanosecond{get;}

Property Value

A number that represents a nanosecond. Range of Nanosecond is (0 to 999999999).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

Second

This property gets the second component of an OracleTimeStampLTZ.

Declaration

// C#
public int Second{get;}

Property Value

A number that represents a second. Range of Second is (0 to 59).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

Value

This property specifies the date and time that is stored in the OracleTimeStampLTZ structure.

Declaration

// C#
public DateTime Value{get;}

Property Value

A DateTime.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

Year

This property gets the year component of an OracleTimeStampLTZ.

Declaration

// C#
public int Year{get;}

Property Value

A number that represents a year. The range of Year is (-4712 to 9999).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

OracleTimeStampLTZ Methods

The OracleTimeStampLTZ methods are listed in Table 12-112.

Table 12-112 OracleTimeStampLTZ Methods

	Methods	Description
	
AddDays

	
Adds the supplied number of days to the current instance

	
AddHours

	
Adds the supplied number of hours to the current instance

	
AddMilliseconds

	
Adds the supplied number of milliseconds to the current instance

	
AddMinutes

	
Adds the supplied number of minutes to the current instance

	
AddMonths

	
Adds the supplied number of months to the current instance

	
AddNanoseconds

	
Adds the supplied number of nanoseconds to the current instance

	
AddSeconds

	
Adds the supplied number of seconds to the current instance

	
AddYears

	
Adds the supplied number of years to the current instance

	
CompareTo

	
Compares the current OracleTimeStampLTZ instance to an object and returns an integer that represents their relative values

	
Equals

	
Determines whether or not an object has the same date and time as the current OracleTimeStampLTZ instance (Overloaded)

	
GetHashCode

	
Returns a hash code for the OracleTimeStampLTZ instance

	
GetDaysBetween

	
Subtracts an OracleTimeStampLTZ from the current instance and returns an OracleIntervalDS that represents the difference

	
GetYearsBetween

	
Subtracts an OracleTimeStampLTZ from the current instance and returns an OracleIntervalYM that represents the difference

	
GetType

	
Inherited from System.Object

	
ToOracleDate

	
Converts the current OracleTimeStampLTZ structure to an OracleDate structure

	
ToOracleTimeStamp

	
Converts the current OracleTimeStampLTZ structure to an OracleTimeStamp structure

	
ToOracleTimeStampTZ

	
Converts the current OracleTimeStampLTZ structure to an OracleTimeStampTZ structure

	
ToString

	
Converts the current OracleTimeStampLTZ structure to a string

	
ToUniversalTime

	
Converts the current local time to Coordinated Universal Time (UTC)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

AddDays

This method adds the supplied number of days to the current instance.

Declaration

// C#
public OracleTimeStampLTZ AddDays(double days);

Parameters

	
days

The supplied number of days. Range is (-1,000,000,000 < days < 1,000,000,000)

Return Value

An OracleTimeStampLTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

ArgumentOutofRangeException - The argument value is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

AddHours

This method adds the supplied number of hours to the current instance.

Declaration

// C#
public OracleTimeStampLTZ AddHours(double hours);

Parameters

	
hours

The supplied number of hours. Range is (-24,000,000,000 < hours < 24,000,000,000).

Return Value

An OracleTimeStampLTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

ArgumentOutofRangeException - The argument value is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

AddMilliseconds

This method adds the supplied number of milliseconds to the current instance.

Declaration

// C#
public OracleTimeStampLTZ AddMilliseconds(double milliseconds);

Parameters

	
milliseconds

The supplied number of milliseconds. Range is (-8.64 * 1016< milliseconds < 8.64 * 1016).

Return Value

An OracleTimeStampLTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

ArgumentOutofRangeException - The argument value is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

AddMinutes

This method adds the supplied number of minutes to the current instance.

Declaration

// C#
public OracleTimeStampLTZ AddMinutes(double minutes);

Parameters

	
minutes

The supplied number of minutes. Range is (-1,440,000,000,000 < minutes < 1,440,000,000,000).

Return Value

An OracleTimeStampLTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

ArgumentOutofRangeException - The argument value is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

AddMonths

This method adds the supplied number of months to the current instance.

Declaration

// C#
public OracleTimeStampLTZ AddMonths(long months);

Parameters

	
months

The supplied number of months. Range is (-12,000,000,000 < months < 12,000,000,000).

Return Value

An OracleTimeStampLTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

ArgumentOutofRangeException - The argument value is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

AddNanoseconds

This method adds the supplied number of nanoseconds to the current instance.

Declaration

// C#
public OracleTimeStampLTZ AddNanoseconds(long nanoseconds);

Parameters

	
nanoseconds

The supplied number of nanoseconds.

Return Value

An OracleTimeStampLTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

AddSeconds

This method adds the supplied number of seconds to the current instance.

Declaration

// C#
public OracleTimeStampLTZ AddSeconds(double seconds);

Parameters

	
seconds

The supplied number of seconds. Range is (-8.64 * 1013< seconds < 8.64 * 1013).

Return Value

An OracleTimeStampLTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

ArgumentOutofRangeException - The argument value is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

AddYears

This method adds the supplied number of years to the current instance

Declaration

// C#
public OracleTimeStampLTZ AddYears(int years);

Parameters

	
years

The supplied number of years. Range is (-999,999,999 <= years < = 999,999,999)

Return Value

An OracleTimeStampLTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

ArgumentOutofRangeException - The argument value is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

CompareTo

This method compares the current OracleTimeStampLTZ instance to an object, and returns an integer that represents their relative values.

Declaration

// C#
public int CompareTo(object obj);

Parameters

	
obj

The object being compared to the current OracleTimeStampLTZ instance.

Return Value

The method returns a number that is:

	
Less than zero: if the current OracleTimeStampLTZ instance value is less than that of obj.

	
Zero: if the current OracleTimeStampLTZ instance and obj values are equal.

	
Greater than zero: if the current OracleTimeStampLTZ instance value is greater than that of obj.

Implements

IComparable

Exceptions

ArgumentException - The obj parameter is not of type OracleTimeStampLTZ.

Remarks

The following rules apply to the behavior of this method.

	
The comparison must be between OracleTimeStampLTZs. For example, comparing an OracleTimeStampLTZ instance with an OracleBinary instance is not allowed. When an OracleTimeStampLTZ is compared with a different type, an ArgumentException is thrown.

	
Any OracleTimeStampLTZ that has a value is greater than an OracleTimeStampLTZ that has a null value.

	
Two OracleTimeStampLTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

Equals

Overrides Object

This method determines whether or not an object has the same date and time as the current OracleTimeStampLTZ instance.

Declaration

// C#
public override bool Equals(object obj);

Parameters

	
obj

The object being compared to the current OracleTimeStampLTZ instance.

Return Value

Returns true if the obj is of type OracleTimeStampLTZ and represents the same date and time; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampLTZ that has a value is greater than an OracleTimeStampLTZ that has a null value.

	
Two OracleTimeStampLTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

GetHashCode

Overrides Object

This method returns a hash code for the OracleTimeStampLTZ instance.

Declaration

// C#
public override int GetHashCode();

Return Value

A number that represents the hash code.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

GetDaysBetween

This method subtracts an OracleTimeStampLTZ value from the current instance and returns an OracleIntervalDS that represents the difference.

Declaration

// C#
public OracleIntervalDS GetDaysBetween(OracleTimeStampLTZ value1);

Parameters

	
value1

The OracleTimeStampLTZ value being subtracted.

Return Value

An OracleIntervalDS that represents the interval between two OracleTimeStampLTZ values.

Remarks

If either the current instance or the parameter has a null value, the returned OracleIntervalDS has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

GetYearsBetween

This method subtracts an OracleTimeStampLTZ value from the current instance and returns an OracleIntervalYM that represents the time interval.

Declaration

// C#
public OracleIntervalYM GetYearsBetween(OracleTimeStampLTZ value1);

Parameters

	
value1

The OracleTimeStampLTZ value being subtracted.

Return Value

An OracleIntervalYM that represents the interval between two OracleTimeStampLTZ values.

Remarks

If either the current instance or the parameter has a null value, the returned OracleIntervalYM has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

ToOracleDate

This method converts the current OracleTimeStampLTZ structure to an OracleDate structure.

Declaration

// C#
public OracleDate ToOracleDate();

Return Value

The returned OracleDate structure contains the date and time in the current instance.

Remarks

The precision of the OracleTimeStampLTZ value can be lost during the conversion.

If the current instance has a null value, the value of the returned OracleDate structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

ToOracleTimeStamp

This method converts the current OracleTimeStampLTZ structure to an OracleTimeStamp structure.

Declaration

// C#
public OracleTimeStamp ToOracleTimeStamp();

Return Value

The returned OracleTimeStamp contains the date and time in the current instance.

Remarks

If the current instance has a null value, the value of the returned OracleTimeStamp structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

ToOracleTimeStampTZ

This method converts the current OracleTimeStampLTZ structure to an OracleTimeStampTZ structure.

Declaration

// C#
public OracleTimeStampTZ ToOracleTimeStampTZ();

Return Value

The returned OracleTimeStampTZ contains the date and time of the current instance, with the time zone set to the OracleGlobalization.TimeZone from the thread.

Remarks

If the current instance has a null value, the value of the returned OracleTimeStampTZ structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

ToString

Overrides Object

This method converts the current OracleTimeStampLTZ structure to a string.

Declaration

// C#
public override string ToString();

Return Value

A string that represents the same date and time as the current OracleTimeStampLTZ structure.

Remarks

The returned value is a string representation of the OracleTimeStampLTZ in the format specified by the OracleGlobalization.TimeStampFormat property of the thread.

The names and abbreviations used for months and days are in the language specified by the DateLanguage and Calendar properties of the thread's OracleGlobalization object. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Types;
using Oracle.DataAccess.Client;

class ToStringSample
{
 static void Main()
 {
 // Set the nls_timestamp_format for the OracleTimeStampLTZ(string)
 // constructor
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.TimeStampFormat = "DD-MON-YYYY HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // construct OracleTimeStampLTZ from a string using the format
 // specified.
 OracleTimeStampLTZ ts =
 new OracleTimeStampLTZ("11-NOV-1999 11:02:33.444 AM");

 // Set the nls_timestamp_format for the ToString() method
 info.TimeStampFormat = "YYYY-MON-DD HH:MI:SS.FF AM";
 OracleGlobalization.SetThreadInfo(info);

 // Prints "1999-NOV-11 11:02:33.444000000 AM"
 Console.WriteLine(ts.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

ToUniversalTime

This method converts the current local time to Coordinated Universal Time (UTC).

Declaration

// C#
public OracleTimeStampTZ ToUniversalTime();

Return Value

An OracleTimeStampTZ structure.

Remarks

If the current instance has a null value, the value of the returned OracleTimeStampTZ structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampLTZ Structure

	
OracleTimeStampLTZ Members

OracleTimeStampTZ Structure

The OracleTimeStampTZ structure represents the Oracle TIMESTAMP WITH TIME ZONE data type to be stored in or retrieved from a database. Each OracleTimeStampTZ stores the following information: year, month, day, hour, minute, second, nanosecond, and time zone.

Class Inheritance

System.Object

 System.ValueType

 Oracle.DataAccess.Types.OracleTimeStampTZ

Declaration

// ADO.NET 2.0: C#
public struct OracleTimeStampTZ : IComparable, INullable, IXmlSerializable

// ADO.NET 1.x: C#
public struct OracleTimeStampTZ : IComparable, INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class OracleTimeStampTZSample
{
 static void Main()
 {
 // Set the nls parameters for the current thread
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.TimeZone = "US/Eastern";
 info.TimeStampFormat = "DD-MON-YYYY HH:MI:SS.FF AM";
 info.TimeStampTZFormat = "DD-MON-YYYY HH:MI:SS.FF AM TZR";
 OracleGlobalization.SetThreadInfo(info);

 // Create an OracleTimeStampTZ in US/Pacific time zone
 OracleTimeStampTZ tstz1=new OracleTimeStampTZ("11-NOV-1999 "+
 "11:02:33.444 AM US/Pacific");

 // Note that ToOracleTimeStampTZ uses the thread's time zone region,
 // "US/Eastern"
 OracleTimeStamp ts = new OracleTimeStamp("11-NOV-1999 11:02:33.444 AM");
 OracleTimeStampTZ tstz2 = ts.ToOracleTimeStampTZ();

 // Calculate the difference between tstz1 and tstz2
 OracleIntervalDS idsDiff = tstz1.GetDaysBetween(tstz2);

 // Display information
 Console.WriteLine("tstz1.TimeZone = " + tstz1.TimeZone);

 // Prints "US/Pacific"
 Console.WriteLine("tstz2.TimeZone = " + tstz2.TimeZone);

 // Prints "US/Eastern"
 Console.WriteLine("idsDiff.Hours = " + idsDiff.Hours); // Prints 3
 Console.WriteLine("idsDiff.Minutes = " + idsDiff.Minutes); // Prints 0
 }
}

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Members

	
OracleTimeStampTZ Constructors

	
OracleTimeStampTZ Static Fields

	
OracleTimeStampTZ Static Methods

	
OracleTimeStampTZ Static Operators

	
OracleTimeStampTZ Static Type Conversions

	
OracleTimeStampTZ Properties

	
OracleTimeStampTZ Methods

OracleTimeStampTZ Members

OracleTimeStampTZ members are listed in the following tables:

OracleTimeStampTZ Constructors

OracleTimeStampTZ constructors are listed in Table 12-113

Table 12-113 OracleTimeStampTZ Constructors

	Constructor	Description
	
OracleTimeStampTZ Constructors

	
Instantiates a new instance of OracleTimeStampTZ structure (Overloaded)

OracleTimeStampTZ Static Fields

The OracleTimeStampTZ static fields are listed in Table 12-114.

Table 12-114 OracleTimeStampTZ Static Fields

	Field	Description
	
MaxValue

	
Represents the maximum valid date for an OracleTimeStampTZ structure in UTC, which is December 31, 999923:59:59.999999999

	
MinValue

	
Represents the minimum valid date for an OracleTimeStampTZ structure in UTC, which is January 1, -4712 0:0:0

	
Null

	
Represents a null value that can be assigned to an instance of the OracleTimeStampTZ structure

OracleTimeStampTZ Static Methods

The OracleTimeStampTZ static methods are listed in Table 12-115.

Table 12-115 OracleTimeStampTZ Static Methods

	Methods	Description
	
Equals

	
Determines if two OracleTimeStampTZ values are equal (Overloaded)

	
GetSysDate

	
Gets an OracleTimeStampTZ structure that represents the current date and time

	
GreaterThan

	
Determines if the first of two OracleTimeStampTZ values is greater than the second

	
GreaterThanOrEqual

	
Determines if the first of two OracleTimeStampTZ values is greater than or equal to the second

	
LessThan

	
Determines if the first of two OracleTimeStampTZ values is less than the second

	
LessThanOrEqual

	
Determines if the first of two OracleTimeStampTZ values is less than or equal to the second

	
NotEquals

	
Determines if two OracleTimeStampTZ values are not equal

	
Parse

	
Gets an OracleTimeStampTZ structure and sets its value for date and time using the supplied string

	
SetPrecision

	
Returns a new instance of an OracleTimeStampTZ with the specified fractional second precision

OracleTimeStampTZ Static Operators

The OracleTimeStampTZ static operators are listed in Table 12-116.

Table 12-116 OracleTimeStampTZ Static Operators

	Operator	Description
	
operator +

	
Adds the supplied instance value to the supplied OracleTimeStampTZ and returns a new OracleTimeStampTZ structure (Overloaded)

	
operator ==

	
Determines if two OracleTimeStampTZ values are equal

	
operator >

	
Determines if the first of two OracleTimeStampTZ values is greater than the second

	
operator >=

	
Determines if the first of two OracleTimeStampTZ values is greater than or equal to the second

	
operator !=

	
Determines if two OracleTimeStampTZ values are not equal

	
operator <

	
Determines if the first of two OracleTimeStampTZ values is less than the second

	
operator <=

	
Determines if the first of two OracleTimeStampTZ values is less than or equal to the second

	
operator -

	
Subtracts the supplied instance value from the supplied OracleTimeStampTZ and returns a new OracleTimeStampTZ structure (Overloaded)

OracleTimeStampTZ Static Type Conversions

The OracleTimeStampTZ static type conversions are listed in Table 12-117.

Table 12-117 OracleTimeStampTZ Static Type Conversions

	Operator	Description
	
explicit operator OracleTimeStampTZ

	
Converts an instance value to an OracleTimeStampTZ structure (Overloaded)

	
implicit operator OracleTimeStampTZ

	
Converts an instance value to an OracleTimeStampTZ structure (Overloaded)

	
explicit operator DateTime

	
Converts an OracleTimeStampTZ value to a DateTime structure in the current time zone

OracleTimeStampTZ Properties

The OracleTimeStampTZ properties are listed in Table 12-118.

Table 12-118 OracleTimeStampTZ Properties

	Properties	Description
	
BinData

	
Returns an array of bytes that represents an Oracle TIMESTAMP WITH TIME ZONE in Oracle internal format

	
Day

	
Specifies the day component of an OracleTimeStampTZ in the current time zone

	
IsNull

	
Indicates whether or not the current instance has a null value

	
Hour

	
Specifies the hour component of an OracleTimeStampTZ in the current time zone

	
Millisecond

	
Specifies the millisecond component of an OracleTimeStampTZ in the current time zone

	
Minute

	
Specifies the minute component of an OracleTimeStampTZ in the current time zone

	
Month

	
Specifies the month component of an OracleTimeStampTZ in the current time zone

	
Nanosecond

	
Specifies the nanosecond component of an OracleTimeStampTZ in the current time zone

	
Second

	
Specifies the second component of an OracleTimeStampTZ in the current time zone

	
TimeZone

	
Returns the time zone of the OracleTimeStampTZ instance

	
Value

	
Returns the date and time that is stored in the OracleTimeStampTZ structure in the current time zone

	
Year

	
Specifies the year component of an OracleTimeStampTZ

OracleTimeStampTZ Methods

The OracleTimeStampTZ methods are listed in Table 12-119.

Table 12-119 OracleTimeStampTZ Methods

	Methods	Description
	
AddDays

	
Adds the supplied number of days to the current instance

	
AddHours

	
Adds the supplied number of hours to the current instance

	
AddMilliseconds

	
Adds the supplied number of milliseconds to the current instance

	
AddMinutes

	
Adds the supplied number of minutes to the current instance

	
AddMonths

	
Adds the supplied number of months to the current instance

	
AddNanoseconds

	
Adds the supplied number of nanoseconds to the current instance

	
AddSeconds

	
Adds the supplied number of seconds to the current instance

	
AddYears

	
Adds the supplied number of years to the current instance

	
CompareTo

	
Compares the current OracleTimeStampTZ instance to an object, and returns an integer that represents their relative values

	
Equals

	
Determines whether or not an object has the same date and time as the current OracleTimeStampTZ instance

	
GetDaysBetween

	
Subtracts an OracleTimeStampTZ from the current instance and returns an OracleIntervalDS that represents the time interval

	
GetHashCode

	
Returns a hash code for the OracleTimeStampTZ instance

	
GetTimeZoneOffset

	
Gets the time zone information in hours and minutes of the current OracleTimeStampTZ

	
GetYearsBetween

	
Subtracts an OracleTimeStampTZ from the current instance and returns an OracleIntervalYM that represents the time interval

	
GetType

	
Inherited from System.Object

	
ToLocalTime

	
Converts the current OracleTimeStampTZ instance to local time

	
ToOracleDate

	
Converts the current OracleTimeStampTZ structure to an OracleDate structure

	
ToOracleTimeStampLTZ

	
Converts the current OracleTimeStampTZ structure to an OracleTimeStampLTZ structure

	
ToOracleTimeStamp

	
Converts the current OracleTimeStampTZ structure to an OracleTimeStamp structure

	
ToString

	
Converts the current OracleTimeStampTZ structure to a string

	
ToUniversalTime

	
Converts the current datetime to Coordinated Universal Time (UTC)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

OracleTimeStampTZ Constructors

The OracleTimeStampTZ constructors create new instances of the OracleTimeStampTZ structure.

Overload List:

	
OracleTimeStampTZ(DateTime)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using the supplied DateTime value.

	
OracleTimeStampTZ(DateTime, string)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using the supplied DateTime value and the supplied time zone data.

	
OracleTimeStampTZ(string)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using the supplied string.

	
OracleTimeStampTZ(int, int, int)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, and day.

	
OracleTimeStampTZ(int, int, int, string)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, day, and time zone data.

	
OracleTimeStampTZ(int, int, int, int, int, int)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, day, hour, minute, and second.

	
OracleTimeStampTZ(int, int, int, int, int, int, string)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, day, hour, minute, second, and time zone data.

	
OracleTimeStampTZ(int, int, int, int, int, int, double)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, day, hour, minute, second, and millisecond.

	
OracleTimeStampTZ(int, int, int, int, int, int, double, string)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, day, hour, minute, second, millisecond, and time zone data.

	
OracleTimeStampTZ(int, int, int, int, int, int, int)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, day, hour, minute, second, and nanosecond.

	
OracleTimeStampTZ(int, int, int, int, int, int, int, string)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, day, hour, minute, second, nanosecond, and time zone data.

	
OracleTimeStampTZ(byte [])

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value to the provided byte array, that represents the internal Oracle TIMESTAMP WITH TIME ZONE format.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ(DateTime)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using the supplied DateTime value.

Declaration

// C#
public OracleTimeStampTZ (DateTime dt);

Parameters

	
dt

The supplied DateTime value.

Remarks

The time zone is set to the OracleGlobalization.TimeZone of the thread.

Exceptions

ArgumentException - The dt parameter cannot be used to construct a valid OracleTimeStampTZ.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ(DateTime, string)

This constructor creates a new instance of the OracleTimeStampTZ structure with the supplied DateTime value and the time zone data.

Declaration

// C#
public OracleTimeStampTZ (DateTime value1, string timeZone);

Parameters

	
value1

The supplied DateTime value.

	
timeZone

The time zone data provided.

Exceptions

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStampTZ.

Remarks

timeZone can be either an hour offset, for example, 7:00, or a valid time zone region name that is provided in V$TIMEZONE_NAMES, such as US/Pacific. Time zone abbreviations are not supported.

If time zone is null, the OracleGlobalization.TimeZone of the thread is used.

	
Note:

PST is a time zone region name as well as a time zone abbreviation; therefore it is accepted by OracleTimeStampTZ.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ(string)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using the supplied string.

Declaration

// C#
public OracleTimeStampTZ (string tsStr);

Parameters

	
tsStr

A string that represents an Oracle TIMESTAMP WITH TIME ZONE.

Exceptions

ArgumentException - The tsStr is an invalid string representation of an Oracle TIMESTAMP WITH TIME ZONE or the tsStr is not in the timestamp format specified by the OracleGlobalization.TimeStampTZFormat property of the thread.

ArgumentNullException - The tsStr value is null.

Remarks

The names and abbreviations used for months and days are in the language specified by the DateLanguage and Calendar properties of the thread's OracleGlobalization object. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class OracleTimeStampTZSample
{
 static void Main()
 {
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.TimeStampTZFormat = "DD-MON-YYYY HH:MI:SS.FF AM TZR";
 OracleGlobalization.SetThreadInfo(info);

 // construct OracleTimeStampTZ from a string using the format specified.
 OracleTimeStampTZ tstz = new OracleTimeStampTZ("11-NOV-1999" +
 "11:02:33.444 AM US/Pacific");

 // Set the nls_timestamp_tz_format for the ToString() method
 info.TimeStampTZFormat = "YYYY-MON-DD HH:MI:SS.FF AM TZR";
 OracleGlobalization.SetThreadInfo(info);

 // Prints "1999-NOV-11 11:02:33.444000000 AM US/Pacific"
 Console.WriteLine(tstz.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

	
Oracle Database SQL Reference for further information on date format elements

OracleTimeStampTZ(int, int, int)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, and day.

Declaration

// C#
public OracleTimeStampTZ(int year, int month, int day);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStampTZ (that is, the day is out of range for the month).

Remarks

The time zone is set to the OracleGlobalization.TimeZone of the thread.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ(int, int, int, string)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, day, and time zone data.

Declaration

// C#
public OracleTimeStampTZ(int year, int month, int day,
 string timeZone);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

	
timeZone

The time zone data provided.

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStampTZ (that is, the day is out of range for the month or the time zone is invalid).

Remarks

timeZone can be either an hour offset, for example, 7:00, or a valid time zone region name that is provided in V$TIMEZONE_NAMES, such as US/Pacific. Time zone abbreviations are not supported.

If time zone is null, the OracleGlobalization.TimeZone of the thread is used.

	
Note:

PST is a time zone region name as well as a time zone abbreviation; therefore it is accepted by OracleTimeStampTZ.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ(int, int, int, int, int, int)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, day, hour, minute, and second.

Declaration

// C#
public OracleTimeStampTZ(int year, int month, int day, int hour,
 int minute, int second);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

	
hour

The hour provided. Range of hour is (0 to 23).

	
minute

The minute provided. Range of minute is (0 to 59).

	
second

The second provided. Range of second is (0 to 59).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStampTZ (that is, the day is out of range for the month).

Remarks

The time zone is set to the OracleGlobalization.TimeZone of the thread.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ(int, int, int, int, int, int, string)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, day, hour, minute, second, and time zone data.

Declaration

// C#
public OracleTimeStampTZ (int year, int month, int day, int hour,
 int minute, int second, string timeZone);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

	
hour

The hour provided. Range of hour is (0 to 23).

	
minute

The minute provided. Range of minute is (0 to 59).

	
second

The second provided. Range of second is (0 to 59).

	
timeZone

The time zone data provided.

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStampTZ (that is, the day is out of range of the month or the time zone is invalid).

Remarks

timeZone can be either an hour offset, for example, 7:00, or a valid time zone region name that is provided in V$TIMEZONE_NAMES, such as US/Pacific. Time zone abbreviations are not supported.

If time zone is null, the OracleGlobalization.TimeZone of the thread is used.

	
Note:

PST is a time zone region name as well as a time zone abbreviation; therefore it is accepted by OracleTimeStampTZ.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ(int, int, int, int, int, int, double)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, day, hour, minute, second, and millisecond.

Declaration

// C#
public OracleTimeStampTZ(int year, int month, int day, int hour,
 int minute, int second, double millisecond);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

	
hour

The hour provided. Range of hour is (0 to 23).

	
minute

The minute provided. Range of minute is (0 to 59).

	
second

The second provided. Range of second is (0 to 59).

	
millisecond

The millisecond provided. Range of millisecond is (0 to 999.999999).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStampTZ (that is, the day is out of range for the month).

Remarks

The time zone is set to the OracleGlobalization.TimeZone of the thread.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ(int, int, int, int, int, int, double, string)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, day, hour, minute, second, millisecond, and time zone data.

Declaration

// C#
public OracleTimeStampTZ(int year, int month, int day, int hour,
 int minute, int second, double millisecond, string timeZone);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

	
hour

The hour provided. Range of hour is (0 to 23).

	
minute

The minute provided. Range of minute is (0 to 59).

	
second

The second provided. Range of second is (0 to 59).

	
millisecond

The millisecond provided. Range of millisecond is (0 to 999.999999).

	
timeZone

The time zone data provided.

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStampTZ (that is, the day is out of range for the month or the time zone is invalid).

Remarks

timeZone can be either an hour offset, for example, 7:00, or a valid time zone region name that is provided in V$TIMEZONE_NAMES, such as US/Pacific. Time zone abbreviations are not supported.

If time zone is null, the OracleGlobalization.TimeZone of the thread is used.

	
Note:

PST is a time zone region name as well as a time zone abbreviation; therefore it is accepted by OracleTimeStampTZ.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ(int, int, int, int, int, int, int)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, day, hour, minute, second, and nanosecond.

Declaration

// C#
public OracleTimeStampTZ(int year, int month, int day, int hour,
 int minute, int second, int nanosecond);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

	
hour

The hour provided. Range of hour is (0 to 23).

	
minute

The minute provided. Range of minute is (0 to 59).

	
second

The second provided. Range of second is (0 to 59).

	
nanosecond

The nanosecond provided. Range of nanosecond is (0 to 999999999).

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStampTZ (that is, the day is out of range for the month).

Remarks

The time zone is set to the OracleGlobalization.TimeZone of the thread.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ(int, int, int, int, int, int, int, string)

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value for date and time using year, month, day, hour, minute, second, nanosecond, and time zone data.

Declaration

// C#
public OracleTimeStampTZ(int year, int month, int day, int hour,
 int minute, int second, int nanosecond, string timeZone);

Parameters

	
year

The year provided. Range of year is (-4712 to 9999).

	
month

The month provided. Range of month is (1 to 12).

	
day

The day provided. Range of day is (1 to 31).

	
hour

The hour provided. Range of hour is (0 to 23).

	
minute

The minute provided. Range of minute is (0 to 59).

	
second

The second provided. Range of second is (0 to 59).

	
nanosecond

The nanosecond provided. Range of nanosecond is (0 to 999999999).

	
timeZone

The time zone data provided.

Exceptions

ArgumentOutOfRangeException - The argument value for one or more of the parameters is out of the specified range.

ArgumentException - The argument values of the parameters cannot be used to construct a valid OracleTimeStampTZ (that is, the day is out of range for the month or the time zone is invalid).

Remarks

timeZone can be either an hour offset, for example, 7:00, or a valid time zone region name that is provided in V$TIMEZONE_NAMES, such as US/Pacific. Time zone abbreviations are not supported.

If time zone is null, the OracleGlobalization.TimeZone of the thread is used.

	
Note:

PST is a time zone region name as well as a time zone abbreviation; therefore it is accepted by OracleTimeStampTZ.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ(byte [])

This constructor creates a new instance of the OracleTimeStampTZ structure and sets its value to the provided byte array, that represents the internal Oracle TIMESTAMP WITH TIME ZONE format.

Declaration

// C#
public OracleTimeStampLTZ (byte[] bytes);

Parameters

	
bytes

The provided byte array that represents an Oracle TIMESTAMP WITH TIME ZONE in Oracle internal format.

Exceptions

ArgumentException - bytes is not in internal Oracle TIMESTAMP WITH TIME ZONE format or bytes is not a valid Oracle TIMESTAMP WITH TIME ZONE.

ArgumentNullException - bytes is null.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ Static Fields

The OracleTimeStampTZ static fields are listed in Table 12-120.

Table 12-120 OracleTimeStampTZ Static Fields

	Field	Description
	
MaxValue

	
Represents the maximum valid date for an OracleTimeStampTZ structure in UTC, which is December 31, 999923:59:59.999999999

	
MinValue

	
Represents the minimum valid date for an OracleTimeStampTZ structure in UTC, which is January 1, -4712 0:0:0

	
Null

	
Represents a null value that can be assigned to an instance of the OracleTimeStampTZ structure

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

MaxValue

This static field represents the maximum valid datetime time for an OracleTimeStampTZ structure in UTC, which is December 31, 999923:59:59.999999999.

Declaration

// C#
public static readonly OracleTimeStampTZ MaxValue;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

MinValue

This static field represents the minimum valid datetime for an OracleTimeStampTZ structure in UTC, which is January 1, -4712 0:0:0.

Declaration

// C#
public static readonly OracleTimeStampTZ MinValue;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

Null

This static field represents a null value that can be assigned to an instance of the OracleTimeStampTZ structure.

Declaration

// C#
public static readonly OracleTimeStampTZ Null;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ Static Methods

The OracleTimeStampTZ static methods are listed in Table 12-121.

Table 12-121 OracleTimeStampTZ Static Methods

	Methods	Description
	
Equals

	
Determines if two OracleTimeStampTZ values are equal (Overloaded)

	
GetSysDate

	
Gets an OracleTimeStampTZ structure that represents the current date and time

	
GreaterThan

	
Determines if the first of two OracleTimeStampTZ values is greater than the second

	
GreaterThanOrEqual

	
Determines if the first of two OracleTimeStampTZ values is greater than or equal to the second

	
LessThan

	
Determines if the first of two OracleTimeStampTZ values is less than the second

	
LessThanOrEqual

	
Determines if the first of two OracleTimeStampTZ values is less than or equal to the second

	
NotEquals

	
Determines if two OracleTimeStampTZ values are not equal

	
Parse

	
Gets an OracleTimeStampTZ structure and sets its value for date and time using the supplied string

	
SetPrecision

	
Returns a new instance of an OracleTimeStampTZ with the specified fractional second precision

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

Equals

This static method determines if two OracleTimeStampTZ values are equal.

Declaration

// C#
public static bool Equals(OracleTimeStampTZ value1,
 OracleTimeStampTZ value2);

Parameters

	
value1

The first OracleTimeStampTZ.

	
value2

The second OracleTimeStampTZ.

Return Value

Returns true if two OracleTimeStampTZ values are equal. Returns false otherwise.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampTZ that has a value is greater than an OracleTimeStampTZ that has a null value.

	
Two OracleTimeStampTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

GetSysDate

This static method gets an OracleTimeStampTZ structure that represents the current date and time.

Declaration

// C#
public static OracleTimeStampTZ GetSysDate();

Return Value

An OracleTimeStampTZ structure that represents the current date and time.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

GreaterThan

This static method determines if the first of two OracleTimeStampTZ values is greater than the second.

Declaration

// C#
public static bool GreaterThan(OracleTimeStampTZ value1,
 OracleTimeStampTZ value2);

Parameters

	
value1

The first OracleTimeStampTZ.

	
value2

The second OracleTimeStampTZ.

Return Value

Returns true if the first of two OracleTimeStampTZ values is greater than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampTZ that has a value is greater than an OracleTimeStampTZ that has a null value.

	
Two OracleTimeStampTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

GreaterThanOrEqual

This static method determines if the first of two OracleTimeStampTZ values is greater than or equal to the second.

Declaration

// C#
public static bool GreaterThanOrEqual(OracleTimeStampTZ value1,
 OracleTimeStampTZ value2);

Parameters

	
value1

The first OracleTimeStampTZ.

	
value2

The second OracleTimeStampTZ.

Return Value

Returns true if the first of two OracleTimeStampTZ values is greater than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampTZ that has a value is greater than an OracleTimeStampTZ that has a null value.

	
Two OracleTimeStampTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

LessThan

This static method determines if the first of two OracleTimeStampTZ values is less than the second.

Declaration

// C#
public static bool LessThan(OracleTimeStampTZ value1,
 OracleTimeStampTZ value2);

Parameters

	
value1

The first OracleTimeStampTZ.

	
value2

The second OracleTimeStampTZ.

Return Value

Returns true if the first of two OracleTimeStampTZ values is less than the second. Returns false otherwise.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampTZ that has a value is greater than an OracleTimeStampTZ that has a null value.

	
Two OracleTimeStampTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

LessThanOrEqual

This static method determines if the first of two OracleTimeStampTZ values is less than or equal to the second.

Declaration

// C#
public static bool LessThanOrEqual(OracleTimeStampTZ value1,
 OracleTimeStampTZ value2);

Parameters

	
value1

The first OracleTimeStampTZ.

	
value2

The second OracleTimeStampTZ.

Return Value

Returns true if the first of two OracleTimeStampTZ values is less than or equal to the second. Returns false otherwise.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampTZ that has a value is greater than an OracleTimeStampTZ that has a null value.

	
Two OracleTimeStampTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

NotEquals

This static method determines if two OracleTimeStampTZ values are not equal.

Declaration

// C#
public static bool NotEquals(OracleTimeStampTZ value1,
 OracleTimeStampTZ value2);

Parameters

	
value1

The first OracleTimeStampTZ.

	
value2

The second OracleTimeStampTZ.

Return Value

Returns true if two OracleTimeStampTZ values are not equal. Returns false otherwise.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampTZ that has a value is greater than an OracleTimeStampTZ that has a null value.

	
Two OracleTimeStampTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

Parse

This static method returns an OracleTimeStampTZ structure and sets its value for date and time using the supplied string.

Declaration

// C#
public static OracleTimeStampTZ Parse(string tsStr);

Parameters

	
tsStr

A string that represents an Oracle TIMESTAMP WITH TIME ZONE.

Return Value

An OracleTimeStampTZ structure.

Exceptions

ArgumentException - The tsStr is an invalid string representation of an Oracle TIMESTAMP WITH TIME ZONE or the tsStr is not in the timestamp format specified by the OracleGlobalization.TimeStampTZFormat property of the thread, which represents the Oracle NLS_TIMESTAMP_TZ_FORMAT parameter.

ArgumentNullException - The tsStr value is null.

Remarks

The names and abbreviations used for months and days are in the language specified by the DateLanguage and Calendar properties of the thread's OracleGlobalization object. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class ParseSample
{
 static void Main()
 {
 // Set the nls_timestamp_tz_format for the Parse() method
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.TimeStampTZFormat = "DD-MON-YYYY HH:MI:SS.FF AM TZR";
 OracleGlobalization.SetThreadInfo(info);

 // construct OracleTimeStampTZ from a string using the format specified.
 OracleTimeStampTZ tstz = OracleTimeStampTZ.Parse("11-NOV-1999 " +
 "11:02:33.444 AM US/Pacific");

 // Set the nls_timestamp_tz_format for the ToString() method
 info.TimeStampTZFormat = "YYYY-MON-DD HH:MI:SS.FF AM TZR";
 OracleGlobalization.SetThreadInfo(info);

 // Prints "1999-NOV-11 11:02:33.444000000 AM US/Pacific"
 Console.WriteLine(tstz.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

SetPrecision

This static method returns a new instance of an OracleTimeStampTZ with the specified fractional second precision.

Declaration

// C#
public static OracleTimeStampTZ SetPrecision(OracleTimeStampTZ value1,
 int fracSecPrecision);

Parameters

	
value1

The provided OracleTimeStampTZ object.

	
fracSecPrecision

The fractional second precision provided. Range of fractional second precision is (0 to 9).

Return Value

An OracleTimeStampTZ structure with the specified fractional second precision

Exceptions

ArgumentOutOfRangeException - fracSecPrecision is out of the specified range.

Remarks

The value specified in the supplied fracSecPrecision is used to perform a rounding off operation on the supplied OracleTimeStampTZ value. Depending on this value, 0 or more trailing zeros are displayed in the string returned by ToString().

Example

The OracleTimeStampTZ with a value of "December 31, 9999 23:59:59.99 US/Pacific" results in the string "December 31, 9999 23:59:59.99000 US/Pacific" when SetPrecision() is called with the fractional second precision set to 5.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ Static Operators

The OracleTimeStampTZ static operators are listed in Table 12-122.

Table 12-122 OracleTimeStampTZ Static Operators

	Operator	Description
	
operator +

	
Adds the supplied instance value to the supplied OracleTimeStampTZ and returns a new OracleTimeStampTZ structure (Overloaded)

	
operator ==

	
Determines if two OracleTimeStampTZ values are equal

	
operator >

	
Determines if the first of two OracleTimeStampTZ values is greater than the second

	
operator >=

	
Determines if the first of two OracleTimeStampTZ values is greater than or equal to the second

	
operator !=

	
Determines if two OracleTimeStampTZ values are not equal

	
operator <

	
Determines if the first of two OracleTimeStampTZ values is less than the second

	
operator <=

	
Determines if the first of two OracleTimeStampTZ values is less than or equal to the second

	
operator -

	
Subtracts the supplied instance value from the supplied OracleTimeStampTZ and returns a new OracleTimeStampTZ structure (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

operator +

operator+ adds the supplied structure to the supplied OracleTimeStampTZ and returns a new OracleTimeStampTZ structure.

Overload List:

	
operator +(OracleTimeStampTZ, OracleIntervalDS)

This static operator adds the supplied OracleIntervalDS to the supplied OracleTimeStampTZ and returns a new OracleTimeStampTZ structure.

	
operator +(OracleTimeStampTZ, OracleIntervalYM)

This static operator adds the supplied OracleIntervalYM to the supplied OracleTimeStampTZ and returns a new OracleTimeStampTZ structure.

	
operator +(OracleTimeStampTZ, TimeSpan)

This static operator adds the supplied TimeSpan to the supplied OracleTimeStampTZ and returns a new OracleTimeStampTZ structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

operator +(OracleTimeStampTZ, OracleIntervalDS)

This static operator adds the supplied OracleIntervalDS to the supplied OracleTimeStampTZ and returns a new OracleTimeStampTZ structure.

Declaration

// C#
public static operator +(OracleTimeStampTZ value1,
 OracleIntervalDS value2);

Parameters

	
value1

An OracleTimeStampTZ.

	
value2

An OracleIntervalDS.

Return Value

An OracleTimeStampTZ.

Remarks

If either parameter has a null value, the returned OracleTimeStampTZ has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

operator +(OracleTimeStampTZ, OracleIntervalYM)

This static operator adds the supplied OracleIntervalYM to the supplied OracleTimeStampTZ and returns a new OracleTimeStampTZ structure.

Declaration

// C#
public static operator +(OracleTimeStampTZ value1,
 OracleIntervalYM value2);

Parameters

	
value1

An OracleTimeStampTZ.

	
value2

An OracleIntervalYM.

Return Value

An OracleTimeStampTZ.

Remarks

If either parameter has a null value, the returned OracleTimeStampTZ has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

operator +(OracleTimeStampTZ, TimeSpan)

This static operator adds the supplied TimeSpan to the supplied OracleTimeStampTZ and returns a new OracleTimeStampTZ structure.

Declaration

// C#
public static operator +(OracleTimeStampTZ value1, TimeSpan value2);

Parameters

	
value1

An OracleTimeStampTZ.

	
value2

A TimeSpan.

Return Value

An OracleTimeStampTZ.

Remarks

If the OracleTimeStampTZ instance has a null value, the returned OracleTimeStampTZ has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

operator ==

This static operator determines if two OracleTimeStampTZ values are equal.

Declaration

// C#
public static bool operator == (OracleTimeStampTZ value1,
 OracleTimeStampTZ value2);

Parameters

	
value1

The first OracleTimeStampTZ.

	
value2

The second OracleTimeStampTZ.

Return Value

Returns true if they are equal; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampTZ that has a value is greater than an OracleTimeStampTZ that has a null value.

	
Two OracleTimeStampTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

operator >

This static operator determines if the first of two OracleTimeStampTZ values is greater than the second.

Declaration

// C#
public static bool operator > (OracleTimeStampTZ value1,
 OracleTimeStampTZ value2);

Parameters

	
value1

The first OracleTimeStampTZ.

	
value2

The second OracleTimeStampTZ.

Return Value

Returns true if the first OracleTimeStampTZ value is greater than the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampTZ that has a value is greater than an OracleTimeStampTZ that has a null value.

	
Two OracleTimeStampTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

operator >=

This static operator determines if the first of two OracleTimeStampTZ values is greater than or equal to the second.

Declaration

// C#
public static bool operator >= (OracleTimeStampTZ value1,
 OracleTimeStampTZ value2);

Parameters

	
value1

The first OracleTimeStampTZ.

	
value2

The second OracleTimeStampTZ.

Return Value

Returns true if the first OracleTimeStampTZ is greater than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampTZ that has a value is greater than an OracleTimeStampTZ that has a null value.

	
Two OracleTimeStampTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

operator !=

This static operator determines if two OracleTimeStampTZ values are not equal.

Declaration

// C#
public static bool operator != (OracleTimeStampTZ value1,
 OracleTimeStampTZ value2);

Parameters

	
value1

The first OracleTimeStampTZ.

	
value2

The second OracleTimeStampTZ.

Return Value

Returns true if two OracleTimeStampTZ values are not equal; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampTZ that has a value is greater than an OracleTimeStampTZ that has a null value.

	
Two OracleTimeStampTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

operator <

This static operator determines if the first of two OracleTimeStampTZ values is less than the second.

Declaration

// C#
public static bool operator < (OracleTimeStampTZ value1,
 OracleTimeStampTZ value2);

Parameters

	
value1

The first OracleTimeStampTZ.

	
value2

The second OracleTimeStampTZ.

Return Value

Returns true if the first OracleTimeStampTZ is less than the second; otherwise returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampTZ that has a value is greater than an OracleTimeStampTZ that has a null value.

	
Two OracleTimeStampTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

operator <=

This static operator determines if the first of two OracleTimeStampTZ values is less than or equal to the second.

Declaration

// C#
public static bool operator <= (OracleTimeStampTZ value1,
 OracleTimeStampTZ value2);

Parameters

	
value1

The first OracleTimeStampTZ.

	
value2

The second OracleTimeStampTZ.

Return Value

Returns true if the first OracleTimeStampTZ is less than or equal to the second; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampTZ that has a value is greater than an OracleTimeStampTZ that has a null value.

	
Two OracleTimeStampTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

operator -

operator- subtracts the supplied value, from the supplied OracleTimeStampTZ value, and returns a new OracleTimeStampTZ structure.

Overload List:

	
operator - (OracleTimeStampTZ, OracleIntervalDS)

This static operator subtracts the supplied OracleIntervalDS value, from the supplied OracleTimeStampTZ value, and return a new OracleTimeStampTZ structure.

	
operator - (OracleTimeStampTZ, OracleIntervalYM)

This static operator subtracts the supplied OracleIntervalYM value, from the supplied OracleTimeStampTZ value, and returns a new OracleTimeStampTZ structure.

	
operator - (OracleTimeStampTZ value1, TimeSpan value2)

This static operator subtracts the supplied TimeSpan value, from the supplied OracleTimeStampTZ value, and returns a new OracleTimeStampTZ structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

operator - (OracleTimeStampTZ, OracleIntervalDS)

This static operator subtracts the supplied OracleIntervalDS value, from the supplied OracleTimeStampTZ value, and return a new OracleTimeStampTZ structure.

Declaration

// C#
public static operator - (OracleTimeStampTZ value1,
 OracleIntervalDS value2);

Parameters

	
value1

An OracleTimeStampTZ.

	
value2

An OracleIntervalDS.

Return Value

An OracleTimeStampTZ structure.

Remarks

If either parameter has a null value, the returned OracleTimeStampTZ has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

operator - (OracleTimeStampTZ, OracleIntervalYM)

This static operator subtracts the supplied OracleIntervalYM value, from the supplied OracleTimeStampTZ value, and returns a new OracleTimeStampTZ structure.

Declaration

// C#
public static operator - (OracleTimeStampTZ value1,
 OracleIntervalYM value2);

Parameters

	
value1

An OracleTimeStampTZ.

	
value2

An OracleIntervalYM.

Return Value

An OracleTimeStampTZ structure.

Remarks

If either parameter has a null value, the returned OracleTimeStampTZ has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

operator - (OracleTimeStampTZ value1, TimeSpan value2)

This static operator subtracts the supplied TimeSpan value, from the supplied OracleTimeStampTZ value, and returns a new OracleTimeStampTZ structure.

Declaration

// C#
public static operator - (OracleTimeStampTZ value1, TimeSpan value2);

Parameters

	
value1

An OracleTimeStampTZ.

	
value2

A TimeSpan.

Return Value

An OracleTimeStampTZ structure.

Remarks

If the OracleTimeStampTZ instance has a null value, the returned OracleTimeStampTZ structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ Static Type Conversions

The OracleTimeStampTZ static type conversions are listed in Table 12-123.

Table 12-123 OracleTimeStampTZ Static Type Conversions

	Operator	Description
	
explicit operator OracleTimeStampTZ

	
Converts an instance value to an OracleTimeStampTZ structure (Overloaded)

	
implicit operator OracleTimeStampTZ

	
Converts an instance value to an OracleTimeStampTZ structure (Overloaded)

	
explicit operator DateTime

	
Converts an OracleTimeStampTZ value to a DateTime structure in the current time zone

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

explicit operator OracleTimeStampTZ

explicit operator OracleTimeStampTZ converts an instance value to an OracleTimeStampTZ structure.

Overload List:

	
explicit operator OracleTimeStampTZ(OracleTimeStamp)

This static type conversion operator converts an OracleTimeStamp value to an OracleTimeStampTZ structure.

	
explicit operator OracleTimeStampTZ(OracleTimeStampLTZ)

This static type conversion operator converts an OracleTimeStampLTZ value to an OracleTimeStampTZ structure.

	
explicit operator OracleTimeStampTZ(string)

This static type conversion operator converts the supplied string value to an OracleTimeStampTZ structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

explicit operator OracleTimeStampTZ(OracleTimeStamp)

This static type conversion operator converts an OracleTimeStamp value to an OracleTimeStampTZ structure.

Declaration

// C#
public static explicit operator OracleTimeStampTZ(OracleTimeStamp value1);

Parameters

	
value1

An OracleTimeStamp.

Return Value

The returned OracleTimeStampTZ contains the date and time from the OracleTimeStamp and the time zone from the OracleGlobalization.TimeZone of the thread.

Remarks

The OracleGlobalization.TimeZone of the thread is used to convert from an OracleTimeStamp structure to an OracleTimeStampTZ structure.

If the OracleTimeStamp structure has a null value, the returned OracleTimeStampTZ structure also has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

explicit operator OracleTimeStampTZ(OracleTimeStampLTZ)

This static type conversion operator converts an OracleTimeStampLTZ value to an OracleTimeStampTZ structure.

Declaration

// C#
public static explicit operator OracleTimeStampTZ(OracleTimeStampLTZ value1);

Parameters

	
value1

An OracleTimeStampLTZ.

Return Value

The returned OracleTimeStampTZ contains the date and time from the OracleTimeStampLTZ and the time zone from the OracleGlobalization.TimeZone of the thread.

Remarks

If the OracleTimeStampLTZ structure has a null value, the returned OracleTimeStampTZ structure also has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

explicit operator OracleTimeStampTZ(string)

This static type conversion operator converts the supplied string value to an OracleTimeStampTZ structure.

Declaration

// C#
public static explicit operator OracleTimeStampTZ(string tsStr);

Parameters

	
tsStr

A string representation of an Oracle TIMESTAMP WITH TIME ZONE.

Return Value

An OracleTimeStampTZ value.

Exceptions

ArgumentException - The tsStr is an invalid string representation of an Oracle TIMESTAMP WITH TIME ZONE. or the tsStr is not in the timestamp format specified by the thread's OracleGlobalization.TimeStampTZFormat property, which represents the Oracle NLS_TIMESTAMP_TZ_FORMAT parameter.

Remarks

The names and abbreviations used for months and days are in the language specified by the DateLanguage and Calendar properties of the thread's OracleGlobalization object. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class OracleTimeStampTZSample
{
 static void Main()
 {
 // Set the nls_timestamp_tz_format for the explicit operator
 // OracleTimeStampTZ(string)
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.TimeStampTZFormat = "DD-MON-YYYY HH:MI:SS.FF AM TZR";
 OracleGlobalization.SetThreadInfo(info);

 // construct OracleTimeStampTZ from a string using the format specified.
 OracleTimeStampTZ tstz = new OracleTimeStampTZ("11-NOV-1999" +
 "11:02:33.444 AM US/Pacific");

 // Set the nls_timestamp_tz_format for the ToString() method
 info.TimeStampTZFormat = "YYYY-MON-DD HH:MI:SS.FF AM TZR";
 OracleGlobalization.SetThreadInfo(info);
 Console.WriteLine(tstz.ToString());
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

implicit operator OracleTimeStampTZ

implicit operator OracleTimeStampTZ converts a DateTime structure to an OracleTimeStampTZ structure.

Overload List:

	
implicit operator OracleTimeStampTZ(OracleDate)

This static type conversion operator converts an OracleDate value to an OracleTimeStampTZ structure.

	
implicit operator OracleTimeStampTZ(DateTime)

This static type conversion operator converts a DateTime structure to an OracleTimeStampTZ structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

implicit operator OracleTimeStampTZ(OracleDate)

This static type conversion operator converts an OracleDate value to an OracleTimeStampTZ structure.

Declaration

// C#
public static implicit operator OracleTimeStampTZ(OracleDate value1);

Parameters

	
value1

An OracleDate.

Return Value

The returned OracleTimeStampTZ contains the date and time from the OracleDate and the time zone from the OracleGlobalization.TimeZone of the thread.

Remarks

The OracleGlobalization.TimeZone of the thread is used to convert from an OracleDate to an OracleTimeStampTZ structure. If the OracleDate structure has a null value, the returned OracleTimeStampTZ structure also has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

implicit operator OracleTimeStampTZ(DateTime)

This static type conversion operator converts a DateTime structure to an OracleTimeStampTZ structure.

Declaration

// C#
public static implicit operator OracleTimeStampTZ (DateTime value1);

Parameters

	
value1

A DateTime structure.

Return Value

The returned OracleTimeStampTZ contains the date and time from the DateTime and the time zone from the OracleGlobalization.TimeZone of the thread.

Remarks

The OracleGlobalization.TimeZone of the thread is used to convert from a DateTime to an Oracle TimeStampTZ structure.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

explicit operator DateTime

This static type conversion operator converts an OracleTimeStampTZ value to a DateTime structure in the current time zone.

Declaration

// C#
public static explicit operator DateTime(OracleTimeStampTZ value1);

Parameters

	
value1

An OracleTimeStampTZ.

Return Value

A DateTime containing the date and time in the current instance, but with the time zone information in the current instance truncated.

Exceptions

OracleNullValueException - The OracleTimeStampTZ structure has a null value.

Remarks

The precision of the OracleTimeStampTZ value can be lost during the conversion, and the time zone information in the current instance is truncated

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ Properties

The OracleTimeStampTZ properties are listed in Table 12-124.

Table 12-124 OracleTimeStampTZ Properties

	Properties	Description
	
BinData

	
Returns an array of bytes that represents an Oracle TIMESTAMP WITH TIME ZONE in Oracle internal format

	
Day

	
Specifies the day component of an OracleTimeStampTZ in the current time zone

	
IsNull

	
Indicates whether or not the current instance has a null value

	
Hour

	
Specifies the hour component of an OracleTimeStampTZ in the current time zone

	
Millisecond

	
Specifies the millisecond component of an OracleTimeStampTZ in the current time zone

	
Minute

	
Specifies the minute component of an OracleTimeStampTZ in the current time zone

	
Month

	
Specifies the month component of an OracleTimeStampTZ in the current time zone

	
Nanosecond

	
Specifies the nanosecond component of an OracleTimeStampTZ in the current time zone

	
Second

	
Specifies the second component of an OracleTimeStampTZ in the current time zone

	
TimeZone

	
Returns the time zone of the OracleTimeStampTZ instance

	
Value

	
Returns the date and time that is stored in the OracleTimeStampTZ structure in the current time zone

	
Year

	
Specifies the year component of an OracleTimeStampTZ

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

BinData

This property returns an array of bytes that represents an Oracle TIMESTAMP WITH TIME ZONE in Oracle internal format.

Declaration

// C#
public byte[] BinData {get;}

Property Value

The provided byte array that represents an Oracle TIMESTAMP WITH TIME ZONE in Oracle internal format.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

Day

This property specifies the day component of an OracleTimeStampTZ in the current time zone.

Declaration

// C#
public int Day{get;}

Property Value

A number that represents the day. Range of Day is (1 to 31).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

IsNull

This property indicates whether or not the current instance has a null value.

Declaration

// C#
public bool IsNull{get;}

Property Value

Returns true if the current instance has a null value. Otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

Hour

This property specifies the hour component of an OracleTimeStampTZ in the current time zone.

Declaration

// C#
public int Hour{get;}

Property Value

A number that represents the hour. Range of Hour is (0 to 23).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

Millisecond

This property gets the millisecond component of an OracleTimeStampTZ in the current time zone.

Declaration

// C#
public double Millisecond{get;}

Property Value

A number that represents a millisecond. Range of Millisecond is (0 to 999.999999)

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

Minute

This property gets the minute component of an OracleTimeStampTZ in the current time zone.

Declaration

// C#
public int Minute{get;}

Property Value

A number that represent a minute. Range of Minute is (0 to 59).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

Month

This property gets the month component of an OracleTimeStampTZ in the current time zone

Declaration

// C#
public int Month{get;}

Property Value

A number that represents a month. Range of Month is (1 to 12).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

Nanosecond

This property gets the nanosecond component of an OracleTimeStampTZ in the current time zone.

Declaration

// C#
public int Nanosecond{get;}

Property Value

A number that represents a nanosecond. Range of Nanosecond is (0 to 999999999).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

Second

This property gets the second component of an OracleTimeStampTZ in the current time zone.

Declaration

// C#
public int Second{get;}

Property Value

A number that represents a second. Range of Second is (0 to 59).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

TimeZone

This property returns the time zone of the OracleTimeStampTZ instance.

Declaration

// C#
public string TimeZone{get;}

Property Value

A string that represents the time zone.

Remarks

If no time zone is specified in the constructor, this property is set to the thread's OracleGlobalization.TimeZone by default

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

Value

This property returns the date and time that is stored in the OracleTimeStampTZ structure in the current time zone.

Declaration

// C#
public DateTime Value{get;}

Property Value

A DateTime in the current time zone.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

Year

This property sets the year component of an OracleTimeStampTZ in the current time zone.

Declaration

// C#
public int Year{get;}

Property Value

A number that represents a year. The range of Year is (-4712 to 9999).

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

OracleTimeStampTZ Methods

The OracleTimeStampTZ methods are listed in Table 12-125.

Table 12-125 OracleTimeStampTZ Methods

	Methods	Description
	
AddDays

	
Adds the supplied number of days to the current instance

	
AddHours

	
Adds the supplied number of hours to the current instance

	
AddMilliseconds

	
Adds the supplied number of milliseconds to the current instance

	
AddMinutes

	
Adds the supplied number of minutes to the current instance

	
AddMonths

	
Adds the supplied number of months to the current instance

	
AddNanoseconds

	
Adds the supplied number of nanoseconds to the current instance

	
AddSeconds

	
Adds the supplied number of seconds to the current instance

	
AddYears

	
Adds the supplied number of years to the current instance

	
CompareTo

	
Compares the current OracleTimeStampTZ instance to an object, and returns an integer that represents their relative values

	
Equals

	
Determines whether or not an object has the same date and time as the current OracleTimeStampTZ instance (Overloaded)

	
GetDaysBetween

	
Subtracts an OracleTimeStampTZ from the current instance and returns an OracleIntervalDS that represents the time interval

	
GetHashCode

	
Returns a hash code for the OracleTimeStampTZ instance

	
GetTimeZoneOffset

	
Gets the time zone information in hours and minutes of the current OracleTimeStampTZ

	
GetYearsBetween

	
Subtracts an OracleTimeStampTZ from the current instance and returns an OracleIntervalYM that represents the time interval

	
GetType

	
Inherited from System.Object

	
ToLocalTime

	
Converts the current OracleTimeStampTZ instance to local time

	
ToOracleDate

	
Converts the current OracleTimeStampTZ structure to an OracleDate structure

	
ToOracleTimeStampLTZ

	
Converts the current OracleTimeStampTZ structure to an OracleTimeStampLTZ structure

	
ToOracleTimeStamp

	
Converts the current OracleTimeStampTZ structure to an OracleTimeStamp structure

	
ToString

	
Converts the current OracleTimeStampTZ structure to a string

	
ToUniversalTime

	
Converts the current datetime to Coordinated Universal Time (UTC)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

AddDays

This method adds the supplied number of days to the current instance.

Declaration

// C#
public OracleTimeStampTZ AddDays(double days);

Parameters

	
days

The supplied number of days. Range is (-1,000,000,000 < days < 1,000,000,000)

Return Value

An OracleTimeStampTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

ArgumentOutofRangeException - The argument value is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

AddHours

This method adds the supplied number of hours to the current instance.

Declaration

// C#
public OracleTimeStampTZ AddHours(double hours);

Parameters

	
hours

The supplied number of hours. Range is (-24,000,000,000 < hours < 24,000,000,000).

Return Value

An OracleTimeStampTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

ArgumentOutofRangeException - The argument value is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

AddMilliseconds

This method adds the supplied number of milliseconds to the current instance.

Declaration

// C#
public OracleTimeStampTZ AddMilliseconds(double milliseconds);

Parameters

	
milliseconds

The supplied number of milliseconds. Range is (-8.64 * 1016< milliseconds < 8.64 * 1016).

Return Value

An OracleTimeStampTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

ArgumentOutofRangeException - The argument value is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

AddMinutes

This method adds the supplied number of minutes to the current instance.

Declaration

// C#
public OracleTimeStampTZ AddMinutes(double minutes);

Parameters

	
minutes

The supplied number of minutes. Range is (-1,440,000,000,000 < minutes < 1,440,000,000,000).

Return Value

An OracleTimeStampTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

ArgumentOutofRangeException - The argument value is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

AddMonths

This method adds the supplied number of months to the current instance.

Declaration

// C#
public OracleTimeStampTZ AddMonths(long months);

Parameters

	
months

The supplied number of months. Range is (-12,000,000,000 < months < 12,000,000,000).

Return Value

An OracleTimeStampTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

ArgumentOutofRangeException - The argument value is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

AddNanoseconds

This method adds the supplied number of nanoseconds to the current instance.

Declaration

// C#
public OracleTimeStampTZ AddNanoseconds(long nanoseconds);

Parameters

	
nanoseconds

The supplied number of nanoseconds.

Return Value

An OracleTimeStampTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

AddSeconds

This method adds the supplied number of seconds to the current instance.

Declaration

// C#
public OracleTimeStampTZ AddSeconds(double seconds);

Parameters

	
seconds

The supplied number of seconds. Range is (-8.64 * 1013< seconds < 8.64 * 1013).

Return Value

An OracleTimeStampTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

ArgumentOutofRangeException - The argument value is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

AddYears

This method adds the supplied number of years to the current instance

Declaration

// C#
public OracleTimeStampTZ AddYears(int years);

Parameters

	
years

The supplied number of years. Range is (-999,999,999 <= years < = 999,999,999).

Return Value

An OracleTimeStampTZ.

Exceptions

OracleNullValueException - The current instance has a null value.

ArgumentOutofRangeException - The argument value is out of the specified range.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

CompareTo

This method compares the current OracleTimeStampTZ instance to an object, and returns an integer that represents their relative values.

Declaration

// C#
public int CompareTo(object obj);

Parameters

	
obj

The object being compared to the current OracleTimeStampTZ instance.

Return Value

The method returns a number that is:

Less than zero: if the current OracleTimeStampTZ instance value is less than that of obj.

Zero: if the current OracleTimeStampTZ instance and obj values are equal.

Greater than zero: if the current OracleTimeStampTZ instance value is greater than that of obj.

Implements

IComparable

Exceptions

ArgumentException - The obj is not of type OracleTimeStampTZ.

Remarks

The following rules apply to the behavior of this method.

	
The comparison must be between OracleTimeStampTZs. For example, comparing an OracleTimeStampTZ instance with an OracleBinary instance is not allowed. When an OracleTimeStampTZ is compared with a different type, an ArgumentException is thrown.

	
Any OracleTimeStampTZ that has a value is greater than an OracleTimeStampTZ that has a null value.

	
Two OracleTimeStampTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

Equals

Overrides Object

This method determines whether or not an object has the same date and time as the current OracleTimeStampTZ instance.

Declaration

// C#
public override bool Equals(object obj);

Parameters

	
obj

The object being compared to the current OracleTimeStampTZ instance.

Return Value

Returns true if the obj is of type OracleTimeStampTZ and represents the same date and time; otherwise, returns false.

Remarks

The following rules apply to the behavior of this method.

	
Any OracleTimeStampTZ that has a value is greater than an OracleTimeStampTZ that has a null value.

	
Two OracleTimeStampTZs that contain a null value are equal.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

GetDaysBetween

This method subtracts an OracleTimeStampTZ value from the current instance and returns an OracleIntervalDS that represents the time interval.

Declaration

// C#
public OracleIntervalDS GetDaysBetween(OracleTimeStampTZ value1);

Parameters

	
value1

The OracleTimeStampTZ value being subtracted.

Return Value

An OracleIntervalDS that represents the interval between two OracleTimeStampTZ values.

Remarks

If either the current instance or the parameter has a null value, the returned OracleIntervalDS has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

GetHashCode

Overrides Object

This method returns a hash code for the OracleTimeStampTZ instance.

Declaration

// C#
public override int GetHashCode();

Return Value

A number that represents the hash code.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

GetTimeZoneOffset

This method gets the time zone portion in hours and minutes of the current OracleTimeStampTZ.

Declaration

// C#
public TimeSpan GetTimeZoneOffset();

Return Value

A TimeSpan.

Exceptions

OracleNullValueException - The current instance has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

GetYearsBetween

This method subtracts an OracleTimeStampTZ value from the current instance and returns an OracleIntervalYM that represents the time interval.

Declaration

// C#
public OracleIntervalYM GetYearsBetween(OracleTimeStampTZ val);

Parameters

	
val

The OracleTimeStampTZ value being subtracted.

Return Value

An OracleIntervalYM that represents the interval between two OracleTimeStampTZ values.

Remarks

If either the current instance or the parameter has a null value, the returned OracleIntervalYM has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

ToLocalTime

This method converts the current OracleTimeStampTZ instance to local time.

Declaration

// C#
public OracleTimeStampLTZ ToLocalTime();

Return Value

An OracleTimeStampLTZ that contains the date and time, which is normalized to the client local time zone, in the current instance.

Remarks

If the current instance has a null value, the returned OracleTimeStampLTZ has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

ToOracleDate

This method converts the current OracleTimeStampTZ structure to an OracleDate structure.

Declaration

// C#
public OracleDate ToOracleDate();

Return Value

The returned OracleDate contains the date and time in the current instance, but the time zone information in the current instance is truncated

Remarks

The precision of the OracleTimeStampTZ value can be lost during the conversion, and the time zone information in the current instance is truncated.

If the current instance has a null value, the value of the returned OracleDate structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

ToOracleTimeStampLTZ

This method converts the current OracleTimeStampTZ structure to an OracleTimeStampLTZ structure.

Declaration

// C#
public OracleTimeStampLTZ ToOracleTimeStampLTZ();

Return Value

The returned OracleTimeStampLTZ structure contains the date and time, which is normalized to the client local time zone, in the current instance.

Remarks

If the value of the current instance has a null value, the value of the returned OracleTimeStampLTZ structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

ToOracleTimeStamp

This method converts the current OracleTimeStampTZ structure to an OracleTimeStamp structure.

Declaration

// C#
public OracleTimeStamp ToOracleTimeStamp();

Return Value

The returned OracleTimeStamp contains the date and time in the current instance, but the time zone information is truncated.

Remarks

If the value of the current instance has a null value, the value of the returned OracleTimeStamp structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

ToString

Overrides Object

This method converts the current OracleTimeStampTZ structure to a string.

Declaration

// C#
public override string ToString();

Return Value

A string that represents the same date and time as the current OracleTimeStampTZ structure.

Remarks

The returned value is a string representation of an OracleTimeStampTZ in the format specified by the OracleGlobalization.TimeStampTZFormat property of the thread. The names and abbreviations used for months and days are in the language specified by the OracleGlobalization.DateLanguage and the OracleGlobalization.Calendar properties of the thread. If any of the thread's globalization properties are set to null or an empty string, the client computer's settings are used.

Example

// C#

using System;
using Oracle.DataAccess.Client;
using Oracle.DataAccess.Types;

class ToStringSample
{
 static void Main()
 {
 // Set the nls parameters for the current thread
 OracleGlobalization info = OracleGlobalization.GetClientInfo();
 info.TimeZone = "US/Eastern";
 info.TimeStampFormat = "DD-MON-YYYY HH:MI:SS.FF AM";
 info.TimeStampTZFormat = "DD-MON-YYYY HH:MI:SS.FF AM TZR";
 OracleGlobalization.SetThreadInfo(info);

 // Create an OracleTimeStampTZ in US/Pacific time zone
 OracleTimeStampTZ tstz1=new OracleTimeStampTZ("11-NOV-1999 "+
 "11:02:33.444 AM US/Pacific");

 // Note that ToOracleTimeStampTZ uses the thread's time zone region,
 // "US/Eastern"
 OracleTimeStamp ts = new OracleTimeStamp("11-NOV-1999 11:02:33.444 AM");
 OracleTimeStampTZ tstz2 = ts.ToOracleTimeStampTZ();

 // Calculate the difference between tstz1 and tstz2
 OracleIntervalDS idsDiff = tstz1.GetDaysBetween(tstz2);

 // Prints "US/Pacific"
 Console.WriteLine("tstz1.TimeZone = " + tstz1.TimeZone);

 // Prints "US/Eastern"
 Console.WriteLine("tstz2.TimeZone = " + tstz2.TimeZone);

 // Prints 3
 Console.WriteLine("idsDiff.Hours = " + idsDiff.Hours);

 // Prints 0
 Console.WriteLine("idsDiff.Minutes = " + idsDiff.Minutes);
 }
}

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

	
"OracleGlobalization Class"

	
"Globalization Support"

ToUniversalTime

This method converts the current datetime to Coordinated Universal Time (UTC).

Declaration

// C#
public OracleTimeStampTZ ToUniversalTime();

Return Value

An OracleTimeStampTZ structure.

Remarks

If the current instance has a null value, the value of the returned OracleTimeStampTZ structure has a null value.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTimeStampTZ Structure

	
OracleTimeStampTZ Members

INullable Interface

The INullable interface is used to determine whether or not an ODP.NET type has a NULL value.

Declaration

// C#
public interface INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
INullable Interface Members

	
INullable Interface Properties

INullable Interface Members

INullable members are listed in the following tables.

INullable Interface Properties

INullable interface properties are listed in Table 12-126.

Table 12-126 INullable Interface Properties

	Public Property	Description
	
IsNull

	
Indicates whether or not the ODP.NET type has a NULL value

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
INullable Interface

INullable Interface Properties

INullable interface properties are listed in Table 12-126.

Table 12-127 INullable Interface Properties

	Public Property	Description
	
IsNull

	
Indicates whether or not the ODP.NET type has a NULL value

IsNull

This property indicates whether or not the ODP.NET type has a NULL value.

Declaration

// C#
bool IsNull {get;}

Property Value

Returns true if the ODP.NET type has a NULL value; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
INullable Interface

	
INullable Interface Members

13 Oracle Data Provider for .NET Types Exceptions

This section covers the ODP.NET Types exceptions.

This chapter contains these topics:

	
OracleTypeException Class

	
OracleNullValueException Class

	
OracleTruncateException Class

OracleTypeException Class

The OracleTypeException is the base exception class for handling exceptions that occur in the ODP.NET Types classes.

Class Inheritance

System.Object

 System.Exception

 System.SystemException

 Oracle.DataAccess.Types.OracleTypeException

Declaration

// C#
public class OracleTypeException : SystemException

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTypeException Members

	
OracleTypeException Constructors

	
OracleTypeException Static Methods

	
OracleTypeException Properties

	
OracleTypeException Methods

OracleTypeException Members

OracleTypeException members are listed in the following tables.

OracleTypeException Constructors

The OracleTypeException constructors are listed in Table 13-1.

Table 13-1 OracleTypeException Constructor

	Constructor	Description
	
OracleTypeException Constructors

	
Creates a new instance of the OracleTypeException class (Overloaded)

OracleTypeException Static Methods

The OracleTypeException static methods are listed in Table 13-2.

Table 13-2 OracleTypeException Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleTypeException Properties

The OracleTypeException properties are listed in Table 13-3.

Table 13-3 OracleTypeException Properties

	Properties	Description
	
HelpLink

	
Inherited from System.SystemException.Exception

	
InnerException

	
Inherited from System.SystemException.Exception

	
Message

	
Specifies the error messages that occur in the exception

	
Source

	
Specifies the name of the data provider that generates the error

	
StackTrace

	
Inherited from System.SystemException.Exception

	
TargetSite

	
Inherited from System.SystemException.Exception

OracleTypeException Methods

The OracleTypeException methods are listed in Table 13-4.

Table 13-4 OracleTypeException Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetBaseException

	
Inherited from System.SystemException.Exception

	
GetHashCode

	
Inherited from System.Object

	
GetObjectData

	
Inherited from System.SystemException.Exception

	
GetType

	
Inherited from System.Object

	
ToString

	
Returns the fully qualified name of this exception

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTypeException Class

OracleTypeException Constructors

The OracleTypeException constructors create new instances of the OracleTypeException class.

Overload List:

	
OracleTypeException(string)

This constructor creates a new instance of the OracleTypeException class with the specified error message, errMessage.

	
OracleTypeException(SerializationInfo, StreamingContext)

This constructor creates a new instance of the OracleTypeException class with the specified serialization information, si, and the specified streaming context, sc.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTypeException Class

	
OracleTypeException Members

OracleTypeException(string)

This constructor creates a new instance of the OracleTypeException class with the specified error message, errMessage.

Declaration

// C#
public OracleTypeException (string errMessage);

Parameters

	
errMessage

The specified error message.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTypeException Class

	
OracleTypeException Members

OracleTypeException(SerializationInfo, StreamingContext)

This constructor creates a new instance of the OracleTypeException class with the specified serialization information, si, and the specified streaming context, sc.

Declaration

// C#
protected OracleTypeException (SerializationInfo si, StreamingContext sc);

Parameters

	
si

The specified serialization information.

	
sc

The specified streaming context.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTypeException Class

	
OracleTypeException Members

OracleTypeException Static Methods

The OracleTypeException static methods are listed in Table 13-5.

Table 13-5 OracleTypeException Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTypeException Class

	
OracleTypeException Members

OracleTypeException Properties

The OracleTypeException properties are listed in Table 13-6.

Table 13-6 OracleTypeException Properties

	Properties	Description
	
HelpLink

	
Inherited from System.SystemException.Exception

	
InnerException

	
Inherited from System.SystemException.Exception

	
Message

	
Specifies the error messages that occur in the exception

	
Source

	
Specifies the name of the data provider that generates the error

	
StackTrace

	
Inherited from System.SystemException.Exception

	
TargetSite

	
Inherited from System.SystemException.Exception

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTypeException Class

	
OracleTypeException Members

Message

Overrides Exception

This property specifies the error messages that occur in the exception.

Declaration

// C#
public override string Message {get;}

Property Value

An error message.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTypeException Class

	
OracleTypeException Members

Source

Overrides Exception

This property specifies the name of the data provider that generates the error.

Declaration

// C#
public override string Source {get;}

Property Value

Oracle Data Provider for .NET.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTypeException Class

	
OracleTypeException Members

OracleTypeException Methods

The OracleTypeException methods are listed in Table 13-7.

Table 13-7 OracleTypeException Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetBaseException

	
Inherited from System.SystemException.Exception

	
GetHashCode

	
Inherited from System.Object

	
GetObjectData

	
Inherited from System.SystemException.Exception

	
GetType

	
Inherited from System.Object

	
ToString

	
Returns the fully qualified name of this exception

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTypeException Class

	
OracleTypeException Members

ToString

Overrides Exception

This method returns the fully qualified name of this exception, the error message in the Message property, the InnerException.ToString() message, and the stack trace.

Declaration

// C#
public override string ToString();

Return Value

The fully qualified name of this exception.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTypeException Class

	
OracleTypeException Members

OracleNullValueException Class

The OracleNullValueException represents an exception that is thrown when trying to access an ODP.NET Types structure that has a null value.

Class Inheritance

System.Object

 System.Exception

 System.SystemException

 System.OracleTypeException

 Oracle.DataAccess.Types.OracleNullValueException

Declaration

// C#
public sealed class OracleNullValueException : OracleTypeException

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleNullValueException Members

	
OracleNullValueException Constructors

	
OracleNullValueException Static Methods

	
OracleNullValueException Properties

	
OracleNullValueException Methods

OracleNullValueException Members

OracleNullValueException members are listed in the following tables.

OracleNullValueException Constructors

The OracleNullValueException constructors are listed in Table 13-8.

Table 13-8 OracleNullValueException Constructors

	Constructor	Description
	
OracleNullValueException Constructors

	
Creates a new instance of the OracleNullValueException class (Overloaded)

OracleNullValueException Static Methods

The OracleNullValueException static methods are listed in Table 13-9.

Table 13-9 OracleNullValueException Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleNullValueException Properties

The OracleNullValueException properties are listed in Table 13-10.

Table 13-10 OracleNullValueException Properties

	Properties	Description
	
HelpLink

	
Inherited from System.SystemException.Exception

	
InnerException

	
Inherited from System.SystemException.Exception

	
Message

	
Inherited from OracleTypeException

	
Source

	
Inherited from OracleTypeException

	
StackTrace

	
Inherited from System.SystemException.Exception

	
TargetSite

	
Inherited from System.SystemException.Exception

OracleNullValueException Methods

The OracleNullValueException methods are listed in Table 13-11.

Table 13-11 OracleNullValueException Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetBaseException

	
Inherited from System.SystemException.Exception

	
GetHashCode

	
Inherited from System.Object

	
GetObjectData

	
Inherited from System.SystemException.Exception

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from OracleTypeException

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleNullValueException Class

OracleNullValueException Constructors

The OracleNullValueException constructors create new instances of the OracleNullValueException class.

Overload List:

	
OracleNullValueException()

This constructor creates a new instance of the OracleNullValueException class with its default properties.

	
OracleNullValueException(string)

This constructor creates a new instance of the OracleNullValueException class with the specified error message, errMessage.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleNullValueException Class

	
OracleNullValueException Members

OracleNullValueException()

This constructor creates a new instance of the OracleNullValueException class with its default properties.

Declaration

// C#
public OracleNullValueException();

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleNullValueException Class

	
OracleNullValueException Members

OracleNullValueException(string)

This constructor creates a new instance of the OracleNullValueException class with the specified error message, errMessage.

Declaration

// C#
public OracleNullValueException (string errMessage);

Parameters

	
errMessage

The specified error message.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleNullValueException Class

	
OracleNullValueException Members

OracleNullValueException Static Methods

The OracleNullValueException static methods are listed in Table 13-12.

Table 13-12 OracleNullValueException Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleNullValueException Class

	
OracleNullValueException Members

OracleNullValueException Properties

The OracleNullValueException properties are listed in Table 13-13.

Table 13-13 OracleNullValueException Properties

	Properties	Description
	
HelpLink

	
Inherited from System.SystemException.Exception

	
InnerException

	
Inherited from System.SystemException.Exception

	
Message

	
Inherited from OracleTypeException

	
Source

	
Inherited from OracleTypeException

	
StackTrace

	
Inherited from System.SystemException.Exception

	
TargetSite

	
Inherited from System.SystemException.Exception

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleNullValueException Class

	
OracleNullValueException Members

OracleNullValueException Methods

The OracleNullValueException methods are listed in Table 13-14.

Table 13-14 OracleNullValueException Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetBaseException

	
Inherited from System.SystemException.Exception

	
GetHashCode

	
Inherited from System.Object

	
GetObjectData

	
Inherited from System.SystemException.Exception

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from OracleTypeException

OracleTruncateException Class

The OracleTruncateException class represents an exception that is thrown when truncation in a ODP.NET Types class occurs.

Class Inheritance

System.Object

 System.Exception

 System.SystemException

 System.OracleTypeException

 Oracle.DataAccess.Types.OracleTruncateException

Declaration

// C#
public sealed class OracleTruncateException : OracleTypeException

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTruncateException Members

	
OracleTruncateException Constructors

	
OracleTruncateException Static Methods

	
OracleTruncateException Properties

	
OracleTruncateException Methods

OracleTruncateException Members

OracleTruncateException members are listed in the following tables.

OracleTruncateException Constructors

The OracleTruncateException constructors are listed in Table 13-15.

Table 13-15 OracleTruncateException Constructors

	Constructor	Description
	
OracleTruncateException Constructors

	
Creates a new instance of the OracleTruncateException class (Overloaded)

OracleTruncateException Static Methods

The OracleTruncateException static methods are listed in Table 13-16.

Table 13-16 OracleTruncateException Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleTruncateException Properties

The OracleTruncateException properties are listed in Table 13-17.

Table 13-17 OracleTruncateException Properties

	Properties	Description
	
HelpLink

	
Inherited from System.SystemException.Exception

	
InnerException

	
Inherited from System.SystemException.Exception

	
Message

	
Inherited from OracleTypeException

	
Source

	
Inherited from OracleTypeException

	
StackTrace

	
Inherited from System.SystemException.Exception

	
TargetSite

	
Inherited from System.SystemException.Exception

OracleTruncateException Methods

The OracleTruncateException methods are listed in Table 13-18.

Table 13-18 OracleTruncateException Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetBaseException

	
Inherited from System.SystemException.Exception

	
GetHashCode

	
Inherited from System.Object

	
GetObjectData

	
Inherited from System.SystemException.Exception

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from OracleTypeException

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTruncateException Class

OracleTruncateException Constructors

The OracleTruncateException constructors create new instances of the OracleTruncateException class

Overload List:

	
OracleTruncateException()

This constructor creates a new instance of the OracleTruncateException class with its default properties.

	
OracleTruncateException(string)

This constructor creates a new instance of the OracleTruncateException class with the specified error message, errMessage.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTruncateException Class

	
OracleTruncateException Members

OracleTruncateException()

This constructor creates a new instance of the OracleTruncateException class with its default properties.

Declaration

// C#
public OracleTruncateException();

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTruncateException Class

	
OracleTruncateException Members

OracleTruncateException(string)

This constructor creates a new instance of the OracleTruncateException class with the specified error message, errMessage.

Declaration

// C#
public OracleTruncateException (string errMessage);

Parameters

	
errMessage

The specified error message.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTruncateException Class

	
OracleTruncateException Members

OracleTruncateException Static Methods

The OracleTruncateException static methods are listed in Table 13-19.

Table 13-19 OracleTruncateException Static Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTruncateException Class

	
OracleTruncateException Members

OracleTruncateException Properties

The OracleTruncateException properties are listed in Table 13-20.

Table 13-20 OracleTruncateException Properties

	Properties	Description
	
HelpLink

	
Inherited from System.SystemException.Exception

	
InnerException

	
Inherited from System.SystemException.Exception

	
Message

	
Inherited from OracleTypeException

	
Source

	
Inherited from OracleTypeException

	
StackTrace

	
Inherited from System.SystemException.Exception

	
TargetSite

	
Inherited from System.SystemException.Exception

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTruncateException Class

	
OracleTruncateException Members

OracleTruncateException Methods

The OracleTruncateException methods are listed in Table 13-21.

Table 13-21 OracleTruncateException Methods

	Methods	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
GetBaseException

	
Inherited from System.SystemException.Exception

	
GetHashCode

	
Inherited from System.Object

	
GetObjectData

	
Inherited from System.SystemException.Exception

	
GetType

	
Inherited from System.Object

	
ToString

	
Inherited from OracleTypeException

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleTruncateException Class

	
OracleTruncateException Members

14 Oracle Data Provider for .NET UDT-Related Classes

This chapter describes the object-related classes and interfaces in the Oracle Data Provider for .NET that provide support for Oracle user-defined data types (UDT).

Samples are provided in the ORACLE_BASE\ORACLE_HOME\ODP.NET\Samples\UDT directory.

	
See Also:

"Oracle User-Defined Types (UDTs) and .NET Custom Types"

	
OracleCustomTypeMappingAttribute Class

	
OracleObjectMappingAttribute Class

	
OracleArrayMappingAttribute Class

	
IOracleCustomType Interface

	
IOracleCustomTypeFactory Interface

	
IOracleArrayTypeFactory Interface

	
OracleUdt Class

	
OracleRef Class

	
OracleUdtFetchOption Enumeration

	
OracleUdtStatus Enumeration

OracleCustomTypeMappingAttribute Class

The OracleCustomTypeMappingAttribute class is used to mark a custom type factory class or struct with information that is used by ODP.NET when a custom type is used to represent an Oracle UDT.

Class Inheritance

System.Object

System.Attribute

System.OracleCustomTypeMappingAttribute

Declaration

// C#
[AttributeUsageAttribute(AttributeTargets.Class|AttributeTargets.Struct,
 AllowMultiple=false, Inherited=true)]
public sealed class OracleCustomTypeMappingAttribute : Attribute

Remarks

The OracleCustomTypeMapping attribute must be specified on the custom type factory class to indicate the Oracle UDT that the corresponding custom type represents. The Oracle UDT may be specified in the form schema_name.type_name.

For each Oracle UDT that the application uses, there must be a unique custom type factory, as follows:

	
Oracle Object Types

The custom type factory must return a custom type that cannot be used to represent any other Oracle Object Type.

	
Oracle Collection Types

The custom type factory may return a custom type that can be used by other Oracle Collection Types. This is common when an array type is used to represent an Oracle Collection, that is, when an int[] is used to represent a collection of NUMBERs.

If the OracleCustomTypeMappingAttribute is not specified, then custom type mappings must be specified through an XML configuration file, for example, app.config for Windows applications or the web.config for web applications, and the machine.config

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleCustomTypeMappingAttribute Members

	
OracleCustomTypeMappingAttribute Constructors

	
OracleCustomTypeMappingAttribute Static Methods

	
OracleCustomTypeMappingAttribute Methods

OracleCustomTypeMappingAttribute Members

OracleCustomTypeMappingAttribute members are listed in the following tables.

OracleCustomTypeMappingAttribute Constructors

OracleCustomTypeMappingAttribute constructors are listed in Table 14-1.

Table 14-1 OracleCustomTypeMappingAttribute Constructors

	Constructor	Description
	
OracleCustomTypeMappingAttribute Constructors

	
Instantiates a new instance of OracleCustomTypeMappingAttribute class

OracleCustomTypeMappingAttribute Static Methods

OracleCustomTypeMappingAttribute static methods are listed in Table 14-2.

Table 14-2 OracleCustomTypeMappingAttribute Static Methods

	Method	Description
	
Equals

	
Inherited from System.Attribute

	
GetCustomAttribute

	
Inherited from System.Attribute

	
GetCustomAttributes

	
Inherited from System.Attribute

	
IsDefined

	
Inherited from System.Attribute

	
ReferenceEquals

	
Inherited from System.Attribute

OracleCustomTypeMappingAttribute Properties

OracleCustomTypeMappingAttribute properties are listed in Table 14-3.

Table 14-3 OracleCustomTypeMappingAttribute Properties

	Property	Description
	
UdtTypeName

	
Specifies the Oracle user-defined type name that the custom class maps to

	
TypeId

	
Inherited from System.Attribute

OracleCustomTypeMappingAttribute Methods

OracleCustomTypeMappingAttribute methods are listed in Table 14-4.

Table 14-4 OracleCustomTypeMappingAttribute Methods

	Method	Description
	
Equals

	
Inherited from System.Attribute

	
GetHashCode

	
Inherited from System.Attribute

	
GetType

	
Inherited from System.Attribute

	
IsDefaultAttribute

	
Inherited from System.Attribute

	
Match

	
Inherited from System.Attribute

	
ToString

	
Inherited from System.Attribute

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleCustomTypeMappingAttribute Class

OracleCustomTypeMappingAttribute Constructors

OracleCustomTypeMappingAttribute constructors create new instances of the OracleCustomTypeMappingAttribute class.

Overload List:

	
OracleCustomTypeMappingAttribute(string)

This constructor creates and initializes an OracleCustomTypeMappingAttribute using the specified Oracle user-defined type name.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleCustomTypeMappingAttribute Class

	
OracleCustomTypeMappingAttribute Methods

OracleCustomTypeMappingAttribute(string)

This constructor creates and initializes an OracleCustomTypeMappingAttribute using the specified Oracle user-defined type name.

Declaration

// C#
public OracleCustomTypeMappingAttribute(string udtTypeName)

Parameters

	
udtTypeName

The Oracle user-defined type name that the custom class maps to.

Remarks

The udtTypeName parameter is case-sensitive. The udtTypeName is specified in the form of schema_name.type_name.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleCustomTypeMappingAttribute Class

	
OracleCustomTypeMappingAttribute Members

OracleCustomTypeMappingAttribute Static Methods

OracleCustomTypeMappingAttribute static methods are listed in Table 14-5.

Table 14-5 OracleCustomTypeMappingAttribute Static Methods

	Method	Description
	
Equals

	
Inherited from System.Attribute

	
GetCustomAttribute

	
Inherited from System.Attribute

	
GetCustomAttributes

	
Inherited from System.Attribute

	
IsDefined

	
Inherited from System.Attribute

	
ReferenceEquals

	
Inherited from System.Attribute

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleCustomTypeMappingAttribute Class

	
OracleCustomTypeMappingAttribute Members

OracleCustomTypeMappingAttribute Properties

OracleCustomTypeMappingAttribute properties are listed in Table 14-6.

Table 14-6 OracleCustomTypeMappingAttribute Properties

	Property	Description
	
UdtTypeName

	
Specifies the Oracle user-defined type name that the custom class maps to

	
TypeId

	
Inherited from System.Attribute

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleCustomTypeMappingAttribute Class

	
OracleCustomTypeMappingAttribute Members

UdtTypeName

This property specifies the Oracle user-defined type name that the custom class maps to.

Declaration

// C#
public string UdtTypeName {get; set;}

Property Value

A string that represents an Oracle user-defined type name.

Remarks

UdtTypeName is case-sensitive. It is specified in the form of schema_name.type_name.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleCustomTypeMappingAttribute Class

	
OracleCustomTypeMappingAttribute Members

OracleCustomTypeMappingAttribute Methods

OracleCustomTypeMappingAttribute methods are listed in Table 14-7.

Table 14-7 OracleCustomTypeMappingAttribute Methods

	Method	Description
	
Equals

	
Inherited from System.Attribute

	
GetHashCode

	
Inherited from System.Attribute

	
GetType

	
Inherited from System.Attribute

	
IsDefaultAttribute

	
Inherited from System.Attribute

	
Match

	
Inherited from System.Attribute

	
ToString

	
Inherited from System.Attribute

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleCustomTypeMappingAttribute Class

	
OracleCustomTypeMappingAttribute Members

OracleObjectMappingAttribute Class

The OracleObjectMappingAttribute class marks custom class fields or properties with information that ODP.NET uses when a custom type represents an Oracle Object type.

Class Inheritance

System.Object

 System.Attribute

 System.OracleObjectMappingAttribute

Declaration

// C#
[AttributeUsageAttribute(AttributeTargets.Field|AttributeTargets.Property, AllowMultiple=false, Inherited=true)]

public sealed class OracleObjectMappingAttribute : Attribute

Remarks

The OracleObjectMappingAttribute is specified on members of a custom type that represent an Oracle object type. This attribute must specify the name or zero-based index of the attribute in the Oracle object that the custom class field or property maps to. This also allows the custom type to declare field or property names which differ from the Oracle Object type.

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleObjectMappingAttribute Members

	
OracleObjectMappingAttribute Constructors

	
OracleObjectMappingAttribute Static Methods

	
OracleObjectMappingAttribute Properties

	
OracleObjectMappingAttribute Methods

OracleObjectMappingAttribute Members

OracleObjectMappingAttribute members are listed in the following tables.

OracleObjectMappingAttribute Constructors

OracleObjectMappingAttribute constructors are listed in Table 14-8.

Table 14-8 OracleObjectMappingAttribute Constructors

	Constructor	Description
	
OracleObjectMappingAttribute Constructors

	
Instantiates a new instance of OracleObjectMappingAttribute class (Overloaded)

OracleObjectMappingAttribute Static Methods

OracleObjectMappingAttribute static methods are listed in Table 14-9.

Table 14-9 OracleObjectMappingAttribute Static Methods

	Method	Description
	
Equals

	
Inherited from System.Attribute

	
GetCustomAttribute

	
Inherited from System.Attribute

	
GetCustomAttributes

	
Inherited from System.Attribute

	
IsDefined

	
Inherited from System.Attribute

	
ReferenceEquals

	
Inherited from System.Attribute

OracleObjectMappingAttribute Properties

OracleObjectMappingAttribute properties are listed in Table 14-10.

Table 14-10 OracleObjectMappingAttribute Properties

	Property	Description
	
AttributeIndex

	
Specifies the index of the Oracle Object attribute that must be retrieved

	
AttributeName

	
Specifies the name of Oracle Object attribute that must be retrieved

	
TypeId

	
Inherited from System.Attribute

OracleObjectMappingAttribute Methods

OracleObjectMappingAttribute methods are listed in Table 14-11.

Table 14-11 OracleObjectMappingAttribute Methods

	Method	Description
	
Equals

	
Inherited from System.Attribute

	
GetHashCode

	
Inherited from System.Attribute

	
GetType

	
Inherited from System.Attribute

	
IsDefaultAttribute

	
Inherited from System.Attribute

	
Match

	
Inherited from System.Attribute

	
ToString

	
Inherited from System.Attribute

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleObjectMappingAttribute Class

OracleObjectMappingAttribute Constructors

OracleObjectMappingAttribute constructors create new instances of the OracleObjectMappingAttribute class.

Overload List:

	
OracleObjectMappingAttribute(string)

This constructor creates and initializes an OracleObjectMappingAttribute object with the specified Oracle Object attribute name.

	
OracleObjectMappingAttribute(int)

This constructor creates and initializes an OracleObjectMappingAttribute with the specified Oracle Object attribute index.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleObjectMappingAttribute Class

	
OracleObjectMappingAttribute Members

OracleObjectMappingAttribute(string)

This constructor creates and initializes an OracleObjectMappingAttribute object with the specified Oracle Object attribute name.

Declaration

// C#
public OracleObjectMappingAttribute(string attrName);

Parameters

	
attrName

The name of the Oracle Object attribute to map to.

Remarks

The attrName parameter is case-sensitive.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleObjectMappingAttribute Class

	
OracleObjectMappingAttribute Members

OracleObjectMappingAttribute(int)

This constructor creates and initializes an OracleObjectMappingAttribute object with the specified Oracle Object attribute index.

Declaration

// C#
public OracleObjectMappingAttribute(int attrIndex);

Parameters

	
attrIndex

The zero-based index of the Oracle Object attribute to map to.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleObjectMappingAttribute Class

	
OracleObjectMappingAttribute Members

OracleObjectMappingAttribute Static Methods

OracleObjectMappingAttribute static methods are listed in Table 14-12.

Table 14-12 OracleObjectMappingAttribute Static Method

	Method	Description
	
Equals

	
Inherited from System.Attribute

	
GetCustomAttribute

	
Inherited from System.Attribute

	
GetCustomAttributes

	
Inherited from System.Attribute

	
IsDefined

	
Inherited from System.Attribute

	
ReferenceEquals

	
Inherited from System.Attribute

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleObjectMappingAttribute Class

	
OracleObjectMappingAttribute Members

OracleObjectMappingAttribute Properties

OracleObjectMappingAttribute properties are listed in Table 14-13.

Table 14-13 OracleObjectMappingAttribute Properties

	Property	Description
	
AttributeIndex

	
Specifies the index of the Oracle Object attribute that must be retrieved

	
AttributeName

	
Specifies the name of the Oracle Object attribute that must be retrieved

	
TypeId

	
Inherited from System.Attribute

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleObjectMappingAttribute Class

	
OracleObjectMappingAttribute Members

AttributeIndex

This property specifies the index of the Oracle Object attribute that must be retrieved.

Declaration

// C#
public int AttributeIndex {get;}

Property Value

The zero-based index of an Oracle Object type attribute.

Remarks

The AttributeIndex property specifies the index of the Oracle Object type attribute that the custom class field or property maps to. This allows the custom class to declare fields or property names that differ from the Oracle object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleObjectMappingAttribute Class

	
OracleObjectMappingAttribute Members

AttributeName

This property specifies the name of the Oracle Object attribute that must be retrieved.

Declaration

// C#
public string AttributeName {get;}

Property Value

The name of an attribute of an Oracle Object type.

Remarks

The AttributeName property specifies name of the attribute in the Oracle Object type that the custom class field or property maps to. This allows the custom class to declare field or property names that differ from the Oracle object.

The specified attribute name is case-sensitive.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleObjectMappingAttribute Class

	
OracleObjectMappingAttribute Members

OracleObjectMappingAttribute Methods

OracleObjectMappingAttribute methods are listed in Table 14-14.

Table 14-14 OracleObjectMappingAttribute Methods

	Method	Description
	
Equals

	
Inherited from System.Attribute

	
GetHashCode

	
Inherited from System.Attribute

	
GetType

	
Inherited from System.Attribute

	
IsDefaultAttribute

	
Inherited from System.Attribute

	
Match

	
Inherited from System.Attribute

	
ToString

	
Inherited from System.Attribute

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleObjectMappingAttribute Class

	
OracleObjectMappingAttribute Members

OracleArrayMappingAttribute Class

The OracleArrayMappingAttribute class is required to mark a custom class field or property with information that ODP.NET uses when a custom type represents an Oracle Collection type.

Class Inheritance

System.Object

 System.Attribute

 System.OracleArrayMappingAttribute

Declaration

[AttributeUsageAttribute(AttributeTargets.Field|AttributeTargets.Property, AllowMultiple=false, Inherited=true)]

// C#
public sealed class OracleArrayMappingAttribute : Attribute

Remarks

An OracleArrayMappingAttribute object must be specified when a custom type represents an Oracle Collection. This attribute is applied only to the custom class member that stores the collection elements.

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleArrayMappingAttribute Members

	
OracleArrayMappingAttribute Constructors

	
OracleArrayMappingAttribute Static Methods

	
OracleArrayMappingAttribute Properties

	
OracleArrayMappingAttribute Methods

OracleArrayMappingAttribute Members

OracleArrayMappingAttribute members are listed in the following tables.

OracleArrayMappingAttribute Constructors

OracleArrayMappingAttribute constructors are listed in Table 14-15.

Table 14-15 OracleArrayMappingAttribute Constructors

	Constructor	Description
	
OracleArrayMappingAttribute Constructors

	
Instantiates a new instance of OracleArrayMappingAttribute class (Overloaded)

OracleArrayMappingAttribute Static Methods

OracleArrayMappingAttribute static methods are listed in Table 14-16.

Table 14-16 OracleArrayMappingAttribute Static Methods

	Method	Description
	
Equals

	
Inherited from System.Attribute

	
GetCustomAttribute

	
Inherited from System.Attribute

	
GetCustomAttributes

	
Inherited from System.Attribute

	
IsDefined

	
Inherited from System.Attribute

	
ReferenceEquals

	
Inherited from System.Attribute

OracleArrayMappingAttribute Properties

OracleArrayMappingAttribute properties are listed in Table 14-17.

Table 14-17 OracleArrayMappingAttribute Properties

	Property	Description
	
TypeId

	
Inherited from System.Attribute

OracleArrayMappingAttribute Methods

OracleArrayMappingAttribute methods are listed in Table 14-18.

Table 14-18 OracleArrayMappingAttribute Methods

	Method	Description
	
Equals

	
Inherited from System.Attribute

	
GetHashCode

	
Inherited from System.Attribute

	
GetType

	
Inherited from System.Attribute

	
IsDefaultAttribute

	
Inherited from System.Attribute

	
Match

	
Inherited from System.Attribute

	
ToString

	
Inherited from System.Attribute

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleArrayMappingAttribute Class

OracleArrayMappingAttribute Constructors

OracleArrayMappingAttribute constructors create new instances of the OracleArrayMappingAttribute class.

Overload List:

	
OracleArrayMappingAttribute()

This constructor creates and initializes an OracleArrayMappingAttribute object.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleArrayMappingAttribute Class

	
OracleArrayMappingAttribute Members

OracleArrayMappingAttribute()

This constructor creates and initializes an OracleArrayMappingAttribute object.

Declaration

// C#
public OracleArrayMappingAttribute();

Remarks

An OracleArrayMappingAttribute object must be applied when a custom class represents an Oracle Collection type, to specify the custom class field or property that stores the collection elements.

The OracleArrayMappingAttribute can be applied to only one field or property in the custom class.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleArrayMappingAttribute Class

	
OracleArrayMappingAttribute Members

OracleArrayMappingAttribute Static Methods

OracleArrayMappingAttribute static methods are listed in Table 14-19.

Table 14-19 OracleArrayMappingAttribute Static Methods

	Method	Description
	
Equals

	
Inherited from System.Attribute

	
GetCustomAttribute

	
Inherited from System.Attribute

	
GetCustomAttributes

	
Inherited from System.Attribute

	
IsDefined

	
Inherited from System.Attribute

	
ReferenceEquals

	
Inherited from System.Attribute

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleArrayMappingAttribute Class

	
OracleArrayMappingAttribute Members

OracleArrayMappingAttribute Properties

OracleArrayMappingAttribute properties are listed in Table 14-20.

Table 14-20 OracleArrayMappingAttribute Properties

	Property	Description
	
TypeId

	
Inherited from System.Attribute

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleArrayMappingAttribute Class

	
OracleArrayMappingAttribute Members

OracleArrayMappingAttribute Methods

OracleArrayMappingAttribute methods are listed in Table 14-21.

Table 14-21 OracleArrayMappingAttribute Methods

	Method	Description
	
Equals

	
Inherited from System.Attribute

	
GetHashCode

	
Inherited from System.Attribute

	
GetType

	
Inherited from System.Attribute

	
IsDefaultAttribute

	
Inherited from System.Attribute

	
Match

	
Inherited from System.Attribute

	
ToString

	
Inherited from System.Attribute

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleArrayMappingAttribute Class

	
OracleArrayMappingAttribute Members

IOracleCustomType Interface

IOracleCustomType is an interface for converting between a Custom Type and an Oracle Object or Collection Type.

Declaration

// C#
public interface IOracleCustomType

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
IOracleCustomType Members

	
IOracleCustomType Interface Methods

IOracleCustomType Members

IOracleCustomType members are listed in the following tables.

IOracleCustomType Interface Methods

IOracleCustomType interface methods are listed in Table 14-22.

Table 14-22 IOracleCustomType Interface Methods

	Interface Method	Description
	
FromCustomObject

	
Returns the values that set the Oracle Object attributes

	
ToCustomObject

	
Provides the Oracle Object with the attribute values to set on the custom type

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
IOracleCustomType Interface

IOracleCustomType Interface Methods

IOracleCustomType Interface methods are listed in Table 14-23.

Table 14-23 IOracleCustomType Interface Methods

	Interface Method	Description
	
FromCustomObject

	
Returns the values that set the Oracle Object attributes

	
ToCustomObject

	
Provides the Oracle Object with the attribute values to set on the custom type

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
IOracleCustomType Interface

	
IOracleCustomType Members

FromCustomObject

This interface method creates an Oracle Object or Collection by setting the attribute or element values respectively on the specified Oracle UDT.

Declaration

// C#
void FromCustomObject(OracleConnection con, IntPtr pUdt);

Parameters

	
con

An OracleConnection instance.

	
pUdt

An opaque pointer to the Oracle Object or Collection to be created.

Remarks

The FromCustomObject method is used to build an Oracle Object or Collection from a custom object by setting attribute or element values respectively through the OracleUdt.SetValue method.

The OracleUdt.SetValue method is invoked as follows:

	
Oracle Object Type

For a custom type that represents an Oracle Object Type, the OracleUdt.SetValue method must be invoked for each non-NULL attribute value that needs to be set.

	
Oracle Collection Type

For a custom type that represents an Oracle Collection Type, a single call to OracleUdt.SetValue method specifies the collection element values.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
IOracleCustomType Interface

	
IOracleCustomType Members

ToCustomObject

This interface initializes a custom object using the specified Oracle UDT.

Declaration

// C#
void ToCustomObject (OracleConnection con, IntPtr pUdt);

Parameters

	
con

An OracleConnection instance.

	
pUdt

An opaque pointer to the Oracle UDT.

Remarks

The ToCustomObject method is used to initialize a custom object from the specified Oracle Object or Collection by retrieving attribute or element values respectively through the OracleUdt.GetValue method.

The OracleUdt.GetValue method is invoked as follows:

	
Oracle Object Type

For a custom type that represents an Oracle Object Type, the OracleUdt.GetValue method must be invoked for each attribute value to be retrieved.

	
For a custom type that represents an Oracle Collection Type, a single call to OracleUdt.GetValue method retrieves the collection element values.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
IOracleCustomType Interface

	
IOracleCustomType Members

IOracleCustomTypeFactory Interface

The IOracleCustomTypeFactory interface is used by ODP.NET to create custom objects that represent Oracle Objects or Collections.

Declaration

// C#
public interface IOracleCustomTypeFactory

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
IOracleCustomTypeFactory Members

	
IOracleCustomTypeFactory Interface Methods

IOracleCustomTypeFactory Members

IOracleCustomTypeFactory members are listed in the following tables.

IOracleCustomTypeFactory Interface Methods

IOracleCustomTypeFactory interface methods are listed in Table 14-24.

Table 14-24 IOracleCustomTypeFactory Interface Methods

	Public Method	Description
	
CreateObject

	
Returns a new custom object to represent an Oracle Object or Collection

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
IOracleCustomTypeFactory Interface

IOracleCustomTypeFactory Interface Methods

IOracleCustomTypeFactory Interface methods are listed in Table 14-25.

Table 14-25 IOracleCustomTypeFactory Interface Methods

	Public Method	Description
	
CreateObject

	
Returns a new custom object to represent an Oracle Object or Collection

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
IOracleCustomTypeFactory Interface

	
IOracleCustomTypeFactory Members

CreateObject

This interface method returns a new custom object to represent an Oracle Object or Collection.

Declaration

// C#
IOracleCustomType CreateObject();

Return Value

An IOracleCustomType object.

Remarks

The CreateObject method is used to create a new instance of a custom object to represent an Oracle Object or Collection.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
IOracleCustomTypeFactory Interface

	
IOracleCustomTypeFactory Members

IOracleArrayTypeFactory Interface

The IOracleArrayTypeFactory interface is used by ODP.NET to create arrays that represent Oracle Collections.

Declaration

// C#
public interface IOracleArrayTypeFactory

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
IOracleArrayTypeFactory Members

	
IOracleArrayTypeFactory Interface Methods

IOracleArrayTypeFactory Members

IOracleArrayTypeFactory members are listed in the following tables.

IOracleArrayTypeFactory Interface Methods

IOracleArrayTypeFactory interface methods are listed in Table 14-26.

Table 14-26 IOracleArrayTypeFactory Interface Methods

	Public Method	Description
	
CreateArray

	
Returns a new array of the specified length to store Oracle Collection elements

	
CreateStatusArray

	
Returns a newly allocated OracleUdtStatus array of the specified length that will be used to store the null status of the collection elements

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
IOracleArrayTypeFactory Interface

IOracleArrayTypeFactory Interface Methods

IOracleArrayTypeFactory Interface methods are listed in Table 14-27.

Table 14-27 IOracleArrayTypeFactory Interface Methods

	Public Method	Description
	
CreateArray

	
Returns a new array of the specified length to store Oracle Collection elements

	
CreateStatusArray

	
Returns a newly allocated OracleUdtStatus array of the specified length that will be used to store the null status of the collection elements

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
IOracleArrayTypeFactory Interface

	
IOracleArrayTypeFactory Members

CreateArray

This interface method returns a new array of the specified length to store Oracle Collection elements.

Declaration

// C#
Array CreateArray(int numElems);

Parameters

	
numElems

The number of collection elements to be returned.

Return Value

A System.Array object.

Remarks

An Oracle Collection Type may be represented in either of the following ways:

	
As an array of the appropriate type. The type must be able to represent a collection element.

	
As a Custom Type that contains an array of the appropriate type.

In both cases, the CreateArray method creates an array of the specified length to store the collection elements.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
IOracleArrayTypeFactory Interface

	
IOracleArrayTypeFactory Members

CreateStatusArray

This method returns a newly allocated OracleUdtStatus array of the specified length that will be used to store the null status of the collection elements.

Declaration

// C#
Array CreateStatusArray(int numElems);

Parameters

	
numElems

The number of collection elements to be returned.

Return Value

A multi-dimensional OracleUdtStatus array as a System.Array.

Remarks

An Oracle Collection Type can be represented in the following ways:

	
As an array of the appropriate type. The type must be able to represent a collection element.

	
As a Custom Type that contains an array of the appropriate type.

In both cases, the CreateStatusArray method creates an OracleUdtStatus array of the specified length that stores the null status of the collection elements.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
IOracleArrayTypeFactory Interface

	
IOracleArrayTypeFactory Members

	
"OracleUdtFetchOption Enumeration"

OracleUdt Class

The OracleUdt class defines static methods that are used when converting between Custom Types and Oracle UDTs and vice-versa.

Class Inheritance

System.Object

 System.OracleUdt

Declaration

public sealed class OracleUdt

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Members

	
OracleUDT Static Methods

OracleUdt Members

OracleUdt static methods are listed in Table 14-28.

Table 14-28 OracleUdt Static Methods

	Static Method	Description
	
Equals

	
Inherited from System.Object

	
GetValue

	
Gets the attributes or elements from the specified Oracle UDT (Overloaded)

	
IsDBNull

	
Indicates whether or not the specified attribute being retrieved is NULL (Overloaded)

	
SetValue

	
Sets the attributes or elements on the specified Oracle UDT (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

OracleUDT Static Methods

OracleUDT methods are listed in Table 14-29.

Table 14-29 OracleUdt Static Methods

	Static Method	Description
	
Equals

	
Inherited from System.Object

	
GetValue

	
Gets the attributes or elements from the specified Oracle UDT (Overloaded)

	
IsDBNull

	
Indicates whether or not the specified attribute being retrieved is NULL (Overloaded)

	
SetValue

	
Sets the attributes or elements on the specified Oracle UDT (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

	
OracleUdt Members

GetValue

GetValue methods get the attributes or elements from the specified Oracle UDT.

Overload List:

	
GetValue(OracleConnection, IntPt, string)

This method gets the attributes or elements from the specified Oracle UDT, using the specified attribute name.

	
GetValue(OracleConnection, IntPtr, int)

This method gets the attribute or elements from the specified Oracle UDT, using the specified index.

	
GetValue(OracleConnection, IntPtr, string, out object)

This method returns either the elements of the specified collection attribute of the specified Oracle Object or the elements of the specified Oracle Collection.

	
GetValue(OracleConnection, IntPtr, int, out object)

This method returns either the elements of the specified collection attribute of the specified Oracle Object or the elements of the specified Oracle Collection.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

	
"OracleUdt Members"

GetValue(OracleConnection, IntPt, string)

This method gets the attributes or elements from the specified Oracle UDT, using the specified attribute name.

Declaration

public static object GetValue(OracleConnection con, IntPtr pUdt, string attrName);

Parameters

	
con

An OracleConnection instance.

	
pUdt

A pointer to an Oracle UDT.

	
attrName

The case-sensitive name of the attribute to be retrieved. Null is specified for retrieving collection elements from a Custom Type that represents an Oracle Collection.

Return Value

An object representing the returned attribute or collection elements.

Exceptions

ArgumentException - The specified name is not a valid attribute name.

Remarks

The IOracleCustomType.ToCustomObject method invokes OracleUdt.GetValue method passing it the con and pUdt parameters. The OracleUdt.GetValue method returns these types of object:

	
Oracle Object Type

For a Custom Type that represents an Oracle Object Type, the type returned for a specified attribute name is the type of the member in the custom class or struct that is mapped to the attribute using the OracleObjectMappingAttribute object.

	
Oracle Collection Type

For a Custom Type that represents an Oracle Collection Type, the type returned is the type of the member in the custom class or struct to which the OracleArrayMappingAttribute object is applied.

In the case of NULL attribute values, the appropriate null representation of the type is returned. For example, for attributes that are represented as Custom Types and Provider Specific Types, the static Null property of the type is returned. For attributes that are represented as Nullable types, for example, System.String and System.Array Types, null is returned, and for all other remaining built-in types such as Int32 and DateTime DBNull.Value is returned.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

	
OracleUdt Members

	
"OracleUdtFetchOption Enumeration"

GetValue(OracleConnection, IntPtr, int)

This method gets the attribute or elements from the specified Oracle UDT, using the specified index.

Declaration

// C#
public static object GetValue(OracleConnection con, IntPtr pUdt, int attrIndex,);

Parameters

	
con

An OracleConnection instance.

	
pUdt

A pointer to an Oracle UDT.

	
attrIndex

The zero-based index of the attribute to be retrieved. For retrieving collection elements from a Custom Type that represents an Oracle Collection, zero must be specified.

Return Value

An object representing the returned attribute or collection elements.

Exceptions

ArgumentOutOfRangeException - The specified index is not a valid attribute index.

Remarks

The IOracleCustomType.ToCustomObject method invokes OracleUdt.GetValue method passing it the con and pUdt parameters. The OracleUdt.GetValue method returns these types of object:

	
Oracle Object Type

For a Custom Type that represents an Oracle Object Type, the type returned for a specified attribute index is the type of the member in the custom class or struct that is mapped to the attribute using the OracleObjectMappingAttribute object.

	
Oracle Collection Type

For a Custom Type that represents an Oracle Collection Type, the type returned is the type of the member in the custom class or struct to which the OracleArrayMappingAttribute object is applied.

In the case of NULL attribute values, the appropriate null representation of the type is returned. For example, for attributes that are represented as Custom Types and Provider Specific Types, the static Null property of the type is returned. For attributes that are represented as Nullable types, for example, System.String and System.Array Types, null is returned, and for all other remaining built-in types such as Int32 and DateTime DBNull.Value is returned.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

	
OracleUdt Members

	
"OracleUdtFetchOption Enumeration"

GetValue(OracleConnection, IntPtr, string, out object)

This method returns either the elements of the specified collection attribute of the specified Oracle Object or the elements of the specified Oracle Collection.

Declaration

// C#
public static object GetValue(OracleConnection con, IntPtr pUdt, string attrName,
 out object statusArray);

Parameters

	
con

An OracleConnection instance.

	
pUdt

An opaque pointer to an Oracle UDT.

	
attrName

The case-sensitive name of the attribute to be retrieved. Null must specified for retrieving collection elements from a Custom Type that represents an Oracle Collection.

	
statusArray - The OracleUdtStatus array which returns the null status for the retrieved collection elements.

Return Value

An object representing the returned attribute or collection elements.

Exceptions

ArgumentException - The specified name is not a valid attribute name.

Remarks

The IOracleCustomType.ToCustomObject method invokes OracleUdt.GetValue method passing it the con and pUdt parameters. The OracleUdt.GetValue method returns these types of object:

	
Oracle Object Type

For a Custom Type that represents an Oracle Object Type, the type returned for a specified attribute name is the type of the member in the custom class or struct that is mapped to the attribute using the OracleObjectMappingAttribute object.

	
Oracle Collection Type

For a Custom Type that represents an Oracle Collection Type, the type returned is the type of the member in the custom class or struct to which the OracleArrayMappingAttribute object is applied.

In the case of NULL attribute values, the appropriate null representation of the type is returned. For example, for attributes that are represented as Custom Types and Provider Specific Types, the static Null property of the type is returned. For attributes that are represented as Nullable types, for example, System.String and System.Array Types, null is returned, and for all other remaining built-in types such as Int32 and DateTime DBNull.Value is returned.

If the collection being returned is not NULL, the output statusArray parameter is populated with the null status for each of the collection elements.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

	
OracleUdt Members

	
"OracleUdtFetchOption Enumeration"

GetValue(OracleConnection, IntPtr, int, out object)

This method returns either the elements of the specified collection attribute of the specified Oracle Object or the elements of the specified Oracle Collection.

Declaration

// C#
public static object GetValue(OracleConnection con, IntPtr pUdt, string attrName,
 out object statusArray);

Parameters

	
con

An OracleConnection instance.

	
pUdt

An opaque pointer to an Oracle UDT.

	
attrIndex

The zero-based index of the attribute to be retrieved. For retrieving collection elements from a Custom Type that represents an Oracle Collection, 0 is specified.

	
statusArray

The OracleUdtStatus array which returns the null status for the retrieved collection elements.

Return Value

An object representing the returned attribute or collection elements.

Exceptions

ArgumentOutOfRangeException - The specified index is not a valid attribute index.

Remarks

The IOracleCustomType.ToCustomObject method invokes OracleUdt.GetValue method passing it the con and pUdt parameters. The OracleUdt.GetValue method returns these types of object:

	
Oracle Object Type

For a Custom Type that represents an Oracle Object Type, the type returned for a specified attribute index is the type of the member in the custom class or struct that is mapped to the attribute using the OracleObjectMappingAttribute object.

	
Oracle Collection Type

For a Custom Type that represents an Oracle Collection Type, the type returned is the type of the member in the custom class or struct to which the OracleArrayMappingAttribute object is applied.

In the case of NULL attribute values, the appropriate null representation of the type is returned. For example, for attributes that are represented as Custom Types and Provider Specific Types, the static Null property of the type is returned. For attributes that are represented as Nullable types, for example, System.String and System.Array Types, null is returned, and for all other remaining built-in types such as Int32 and DateTime DBNull.Value is returned.

If the collection being returned is not NULL, the output statusArray parameter is populated with the null status for each of the collection elements.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

	
OracleUdt Members

	
"OracleUdtFetchOption Enumeration"

IsDBNull

IsDBNull methods indicate whether or not the specified attribute being retrieved is NULL.

Overload List:

	
IsDBNull(OracleConnection, IntPtr, string)

This method indicates whether or not the attribute being retrieved, specified by OracleConnection, pointer, and attribute name, is NULL.

	
IsDBNull(OracleConnection, IntPtr, int)

This method indicates whether or not the attribute being retrieved, specified by OracleConnection, pointer, and attribute index, is NULL.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

	
OracleUdt Members

	
"OracleUdtFetchOption Enumeration"

IsDBNull(OracleConnection, IntPtr, string)

This method indicates whether or not the attribute being retrieved, specified by OracleConnection, pointer, and attribute name, is NULL.

Declaration

// C#
public static bool IsDBNull(OracleConnection con, IntPtr pUdt, string attrName);

Parameters

	
con

An OracleConnection instance.

	
pUdt

A pointer to an Oracle UDT.

	
attrName

The case-sensitive name of the attribute.

Return Value

True if the specified attribute is NULL; otherwise, false.

Exceptions

ArgumentException - The specified name is not a valid attribute name.

Remarks

This method is invoked from the IOracleCustomType.ToCustomObject method. The con and pUdt parameter is passed from the IOracleCustomType.ToCustomObject method to the OracleUdt.IsDBNull method. The attrName parameter is case-sensitive.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

	
OracleUdt Members

IsDBNull(OracleConnection, IntPtr, int)

This method indicates whether or not the attribute being retrieved, specified by OracleConnection, pointer, and attribute index, is NULL.

Declaration

// C#
public static bool IsDBNull(OracleConnection con, IntPtr pUdt, int attrIndex);

Parameters

	
con

An OracleConnection instance.

	
pUdt

An opaque pointer to an Oracle UDT.

	
attrIndex

The zero-based index of the attribute.

Return Value

True if the specified attribute is NULL; otherwise, false.

Exceptions

ArgumentOutOfRangeException - The specified index is not a valid attribute index

Remarks

This method is invoked from the IOracleCustomType.ToCustomObject method. The con and pUdt parameter is passed from the IOracleCustomType.ToCustomObject method to the OracleUdt.IsDBNull method.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

	
OracleUdt Members

SetValue

SetValue methods set the attributes or elements on the specified Oracle UDT.

Overload List:

	
SetValue(OracleConnection, IntPtr, string, object)

This method sets the attribute or elements on the specified Oracle UDT, using the specified attribute name and value.

	
SetValue(OracleConnection, IntPtr, int, object)

This method sets the attribute or elements on the specified Oracle UDT, using the specified index and value.

	
SetValue(OracleConnection, IntPtr, string, object, object)

This method sets either the specified collection attribute of the specified Oracle Object or elements of the specified Oracle Collection, to the specified value using the supplied null status of the collection elements.

	
SetValue(OracleConnection, IntPtr, int, object, object)

This method sets either the specified collection attribute of the specified Oracle Object or elements of the specified Oracle Collection, to the specified value using the supplied null status of the collection elements.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

	
OracleUdt Members

SetValue(OracleConnection, IntPtr, string, object)

This method sets the attribute or elements on the specified Oracle UDT, using the specified attribute name and value.

Declaration

// C#
public static void SetValue(OracleConnection con, IntPtr pUdt, string attrName,
 object value);

Parameters

	
con

An OracleConnection instance.

	
pUdt

An opaque pointer to an Oracle UDT.

	
attrName

The name of the attribute to be set. Specify null for setting collection elements from a Custom Type that represents an Oracle Collection.

	
value

The attribute or collection value to be set.

Exceptions

ArgumentException - The specified value is not of the appropriate type.

Remarks

The IOracleCustomType.FromCustomObject method invokes OracleUdt.SetValue method passing it the con and pUdt parameters. The OracleUdt.SetValue method returns these types of object:

	
Oracle Object Type

For a Custom Type that represents an Oracle Object Type, the type accepted for a specified attribute name is the type of the member in the custom class or struct that is mapped to the attribute using the OracleObjectMappingAttribute object.

	
Oracle Collection Type

For a Custom Type that represents an Oracle Collection Type, the type accepted is the type of the member in the custom class or struct to which the OracleArrayMappingAttribute object is applied.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

	
"OracleUdt Members"

SetValue(OracleConnection, IntPtr, int, object)

This method sets the attribute or elements on the specified Oracle UDT, using the specified index and value.

Declaration

// C#
public static void SetValue(OracleConnection con, IntPtr pUdt, int attrIndex, object value);

Parameters

	
con

An OracleConnection instance.

	
pUdt

An opaque pointer to an Oracle UDT.

	
attrIndex

The index of the attribute to be set. Specify 0 for setting collection elements from a Custom Type that represents an Oracle Collection.

	
value

The attribute or collection value to be set.

Exceptions

ArgumentException - The specified value is not of the appropriate type.

Remarks

The IOracleCustomType.FromCustomObject method invokes OracleUdt.SetValue method passing it the con and pUdt parameters. The OracleUdt.SetValue method returns these types of object:

	
Oracle Object Type

For a Custom Type that represents an Oracle Object Type, the type accepted for a specified attribute index is the type of the member in the custom class or struct that is mapped to the attribute using the OracleObjectMappingAttribute object.

	
Oracle Collection Type

For a Custom Type that represents an Oracle Collection Type, the type accepted is the type of the member in the custom class or struct to which the OracleArrayMappingAttribute object is applied.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

	
"OracleUdt Members"

SetValue(OracleConnection, IntPtr, string, object, object)

This method sets either the specified collection attribute of the specified Oracle Object or elements of the specified Oracle Collection, to the specified value using the supplied null status of the collection elements.

Declaration

// C#
public static void SetValue(OracleConnection con, IntPtr pUdt, string attrName,
 object value, object statusArray);

Parameters

	
con

An OracleConnection instance.

	
pUdt

An opaque pointer to an Oracle UDT.

	
attrName

The name of the attribute to be set. Specify null for setting collection elements from a Custom Type that represents an Oracle Collection.

	
value

The attribute or collection value to be set.

	
statusArray

The null status for the collection elements.

Exceptions

ArgumentException - The specified value is not of the appropriate type.

Remarks

The IOracleCustomType.FromCustomObject method invokes OracleUdt.SetValue method passing it the con and pUdt parameters. The OracleUdt.SetValue method returns these types of object:

	
Oracle Object Type

For a Custom Type that represents an Oracle Object Type, the type accepted for a specified attribute name is the type of the member in the custom class or struct that is mapped to the attribute using the OracleObjectMappingAttribute object.

	
Oracle Collection Type

For a Custom Type that represents an Oracle Collection Type, the type accepted is the type of the member in the custom class or struct to which the OracleArrayMappingAttribute object is applied.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

	
"OracleUdt Members"

SetValue(OracleConnection, IntPtr, int, object, object)

This method sets either the specified collection attribute of the specified Oracle Object or elements of the specified Oracle Collection, to the specified value using the supplied null status of the collection elements.

Declaration

// C#
public static void SetValue(OracleConnection con, IntPtr pUdt, int attrIndex,
 object value, object statusArray);

Parameters

	
con

An OracleConnection instance.

	
pUdt

An opaque pointer to an Oracle UDT.

	
attrIndex

The index of the attribute to be set. Specify 0 for setting collection elements from a Custom Type that represents an Oracle Collection.

	
value

The attribute or collection value to be set.

	
statusArray

The null status for the collection elements.

Exceptions

ArgumentException - The specified value is not of the appropriate type.

Remarks

The IOracleCustomType.FromCustomObject method invokes OracleUdt.SetValue method passing it the con and pUdt parameters. The OracleUdt.SetValue method returns these types of object:

	
Oracle Object Type

For a Custom Type that represents an Oracle Object Type, the type accepted for a specified attribute index is the type of the member in the custom class or struct that is mapped to the attribute using the OracleObjectMappingAttribute object.

	
Oracle Collection Type

For a Custom Type that represents an Oracle Collection Type, the type accepted is the type of the member in the custom class or struct to which the OracleArrayMappingAttribute object is applied.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleUdt Class

	
"OracleUdt Members"

OracleRef Class

An OracleRef instance represents an Oracle REF, which references a persistent, standalone, referenceable object that resides in the database. The OracleRef object provides methods to insert, update, and delete the Oracle REF.

Class Inheritance

System.Object

 System.MarshalByRefObject

 Oracle.DataAccess.Types.OracleRef

Declaration

// C#
public sealed class OracleRef : MarshalByRefObject,ICloneable, IDisposable,
 INullable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

If two or more OracleRef objects that refer to the same Oracle object in the database are retrieved through the same OracleConnection, then their operations on the referenced object must be synchronized.

Requirements

Namespace: Oracle.DataAccess.Types

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Members

	
OracleRef Constructors

	
OracleRef Static Methods

	
OracleRef Instance Properties

	
Oracle Ref Instance Methods

OracleRef Members

OracleRef members are listed in the following tables.

OracleRef Constructors

OracleRef constructors are listed in Table 14-30.

Table 14-30 OracleRef Constructors

	Constructor	Description
	
OracleRef Constructors

	
Instantiates a new instance of OracleRef class (Overloaded)

OracleRef Static Fields

OracleRef static methods are listed in Table 14-31

Table 14-31 OracleRef Static Fields

	Static Field	Description
	
Null

	
Represents a null value that can be assigned to an OracleRef instance

OracleRef Static Methods

OracleRef static methods are listed in Table 14-32.

Table 14-32 OracleRef Static Methods

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

OracleRef Instance Properties

OracleRef instance properties are listed in Table 14-33.

Table 14-33 OracleRef Instance Properties

	Property	Description
	
Connection

	
References the connection used by the OracleRef

	
HasChanges

	
References the connection used by the OracleRef

	
IsLocked

	
Indicates whether or not the REF is locked

	
IsNull

	
Indicates whether or not the Oracle REF is NULL

	
ObjectTableName

	
Returns the fully qualified object table name that is associated with the REF

	
Value

	
Returns a .NET representation of this Oracle REF

OracleRef Instance Methods

OracleRef instance methods are listed in Table 14-34.

Table 14-34 OracleRef Instance Methods

	Method	Description
	
Clone

	
Clones the REF

	
Delete

	
Deletes the referenced object from the database

	
Dispose

	
Releases resources allocated for the OracleRef instance

	
Equals

	
Inherited from System.Object

	
Flush

	
Flushes changes made on the REF object to the database

	
GetCustomObject

	
Returns the object that the specified REF references as a custom type (Overloaded)

	
GetCustomObjectForUpdate

	
Returns the object that the specified REF references as a custom type (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
IsEqual

	
Compares two OracleREF objects

	
Lock

	
Locks the REF in the database

	
ToString

	
Inherited from System.Object

	
Update

	
Updates the object referenced by the specified REF in the database using the specified custom object

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

OracleRef Constructors

OracleRef constructors instantiate new instances of OracleRef class.

Overload List:

	
OracleRef(OracleConnection, string)

This constructor creates an instance of the OracleRef class with a connection and a HEX string that represents an REF instance in the database.

	
OracleRef(OracleConnection, string, string)

This constructor creates an instance of the OracleRef class using the specified OracleConnection object, user-defined type name, and an object table name

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

OracleRef(OracleConnection, string)

This constructor creates an instance of the OracleRef class with a connection and a HEX string that represents an REF instance in the database.

Declaration

// C#
public OracleRef(OracleConnection con, string hexStr);

Parameters

	
con

An OracleConnection instance.

	
hexStr

A HEX string that represents an REF instance in the database.

Exceptions

ArgumentException - The HEX string does not represent a valid REF in the database.

ArgumentNullException - The connection or HEX string is null.

InvalidOperationException - The OracleConnection object is not open.

Remarks

When an OracleRef instance is created, it is referenced to a specific table in the database.

The connection must be opened explicitly by the application. OracleRef does not open the connection implicitly.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

OracleRef(OracleConnection, string, string)

This constructor creates an instance of the OracleRef class using the specified OracleConnection object, user-defined type name, and an object table name.

Declaration

// C#
public OracleRef(OracleConnection con, string udtTypeName, string objTabName);

Parameters

	
con

An OracleConnection instance.

	
udtTypeName

A user-defined type name.

	
objTabName

An object table name.

Exceptions

ArgumentException - The object type name or the object table name is not valid.

ArgumentNullException - The object type name or the table name is null.

InvalidOperationException - The OracleConnection object is not open.

Remarks

When an OracleRef instance is created, this OracleRef instance is associated with the specific table in the database. In other words, it represents a persistent REF.

This constructor creates a reference to the object table. However, it does not cause any entries to be made in database tables until the object is flushed to the database, that is, until the OracleRef.Flush or the OracleConnection.FlushCache method is called on the OracleRef Connection. Therefore, any operation that attempts to operate on the database copy of the object before flushing the object, such as, lock the object or fetch the latest copy of the object from the database, results in an OracleException.

The connection must be opened explicitly by the application. OracleRef does not open the connection implicitly.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

	
"FlushCache"

OracleRef Static Fields

OracleRef static fields are listed in Table 14-35.

Table 14-35 OracleRef Static Fields

	Static Field	Description
	
Null

	
Represents a null value that can be assigned to an OracleRef instance

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

Null

This static field represents a null value that can be assigned to an OracleRef instance.

Declaration

// C#
public static readonly OracleRef Null;

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

OracleRef Static Methods

OracleRef static methods are listed in Table 14-36.

Table 14-36 OracleRef Static Methods

	Method	Description
	
Equals

	
Inherited from System.Object (Overloaded)

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

OracleRef Instance Properties

OracleRef instance properties are listed in Table 14-37.

Table 14-37 OracleRef Instance Properties

	Property	Description
	
Connection

	
References the connection used by the OracleRef

	
HasChanges

	
References the connection used by the OracleRef

	
IsLocked

	
Indicates whether or not the REF is locked

	
IsNull

	
Indicates whether or not the Oracle REF is NULL

	
ObjectTableName

	
Returns the fully qualified object table name that is associated with the REF

	
Value

	
Returns a .NET representation of this Oracle REF

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

Connection

This instance property references the connection used by the OracleRef.

Declaration

// C#
public OracleConnection Connection{get;}

Property Value

An OracleConnection object associated with the REF.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

Once the Dispose method is invoked, this property is set to null.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

HasChanges

This instance property indicates whether or not the object referenced by the Oracle REF in the object cache has any changes that can be flushed to the database.

Declaration

// C#
public bool HasChanges {get;}

Property Value

Returns true if the object referenced by the Oracle REF in the object cache has any changes that can be flushed to the database; otherwise, returns false.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

This property returns true if a copy of the referenced object in the object cache is updated or deleted.

If there is no copy of the referenced object in the object cache, the latest copy of the referenced object in the database is cached in the object cache and false is returned.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

IsLocked

This instance property indicates whether or not the REF is locked.

Declaration

// C#
public bool IsLocked {get;}

Property Value

Returns true if the REF is locked; otherwise returns false.

Exceptions

ObjectDisposedException - The object is already disposed.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

IsNull

This instance property indicates whether or not the Oracle REF is NULL.

Declaration

// C#
public bool IsNull {get;}

Property Value

Returns true if the REF is NULL; otherwise, returns false.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

If the Oracle REF is NULL, this property returns true. Otherwise, it returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

ObjectTableName

This instance property returns the fully-qualified object table name that is associated with the REF.

Declaration

// C#
public string ObjectTableName{get;}

Property Value

A fully-qualified object table name that is associated with the REF.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

The object table name is in the form schema_Name.Table_Name.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

Value

This instance property returns a .NET representation of this Oracle REF.

Declaration

// C#
public string Value{get;}

Property Value

A .NET representation of the Oracle REF.

Exceptions

ObjectDisposedException - The object is already disposed.

Remarks

This property returns a HEX string that represents the REF.

The returned string can be used to create a new OracleRef instance by using the OracleRef(OracleConnection, string) constructor.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

	
"OracleRef(OracleConnection, string)"

Oracle Ref Instance Methods

OracleRef instance methods are listed in Table 14-38.

Table 14-38 OracleRef Instance Methods

	Method	Description
	
Clone

	
Clones the REF

	
Delete

	
Deletes the referenced object from the database

	
Dispose

	
Releases resources allocated for the OracleRef instance

	
Equals

	
Inherited from System.Object

	
Flush

	
Flushes changes made on the REF object to the database

	
GetCustomObject

	
Returns the object that the specified REF references as a custom type (Overloaded)

	
GetCustomObjectForUpdate

	
Returns the object that the specified REF references as a custom type (Overloaded)

	
GetHashCode

	
Inherited from System.Object

	
GetType

	
Inherited from System.Object

	
IsEqual

	
Compares two OracleREF objects

	
Lock

	
Locks the REF in the database

	
ToString

	
Inherited from System.Object

	
Update

	
Updates the object referenced by the specified REF in the database using the specified custom object

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

Clone

This instance method clones the REF.

Declaration

// C#
public OracleRef Clone();

Return Value

A clone of the current instance.

Implements

ICloneable

Exceptions

InvalidOperationException - The associated connection is not open.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

Delete

This method deletes the referenced object from the database.

Declaration

// C#
public void Delete(bool bFlush);

Parameters

	
bFlush

A bool that specifies whether or not the REF is flushed immediately.

Remarks

This method marks the specified REF for deletion.

Depending on whether the value of bFlush is set to true or false, the following occurs:

	
True

The object referenced by the specified REF is deleted immediately from the database.

Before flushing objects, it is required that the application has explicitly started a transaction by executing the BeginTransaction method on the OracleConnection object. This is because if the object being flushed has not already been locked by the application, an exclusive lock is obtained implicitly for the object. The lock is only released when the transaction commits or rollbacks.

	
False

The object referenced by the REF is not deleted immediately from the database, but only when a subsequent Flush method is invoked for the specified REF or the FlushCache method is invoked on the OracleRef or the FlushCache method is invoked on the OracleRef connection.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

	
OracleConnection "FlushCache"

Dispose

This instance method releases resources allocated for the OracleRef instance.

Declaration

// C#
public void Dispose();

Implements

IDisposable

Remarks

The object cannot be reused after it is disposed. Although some properties can still be accessed, their values may not be up-to-date.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

Flush

This instance method flushes changes made on the REF object to the database, such as updates or deletes.

Declaration

// C#
public void Flush();

Exceptions

InvalidOperationException - The associated connection is not open.

Remarks

Before flushing objects, it is required that the application has explicitly started a transaction by executing the BeginTransaction method on the OracleConnection object. This is because if the object being flushed has not already been locked by the application, an exclusive lock is obtained implicitly for the object. The lock is only released when the transaction commits or rollbacks.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

GetCustomObject

GetCustomObject methods return the object that the specified REF references as a custom type.

Overload List

	
GetCustomObject(OracleUdtFetchOption)

This method returns the object that the specified REF references as a custom type using the specified fetch option.

	
GetCustomObject(OracleUdtFetchOption, int)

This method returns the object that the specified REF references as a custom type using the specified fetch option and depth level.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

GetCustomObject(OracleUdtFetchOption)

This method returns the object that the specified REF references, as a custom type, using the specified fetch option.

Declaration

// C#
public object GetCustomObject(OracleUdtFetchOption fetchOption);

Parameters

	
fetchOption

An OracleUdtFetchOption value.

Return Value

A custom object that represents the object that the specified REF references.

Exceptions

InvalidOperationException - The specified connection is not open, or a valid custom type has not been registered for the type of the referenced object.

Remarks

This method returns a custom type determined by the UDT mappings on the specified connection.

The connection must be opened explicitly by the application. This method does not open the connection implicitly.

The application can use the OracleUdtFetchOption method to control the copy of the Object that is returned according to the specified option:

	
OracleUdtFetchOption.Cache option

If this option is specified, and there is a copy of the referenced object in the object cache, it is returned immediately. If no cached copy exists, the latest copy of the referenced object in the database is cached in the object cache and returned.

	
OracleUdtFetchOption.Server option

If this option is specified, the latest copy of the referenced object from the database is cached in the object cache and returned. If a copy of the referenced object already exists in the cache, the latest copy overwrites the existing one.

	
OracleUdtFetchOption.TransactionCache option

If this option is specified, and a copy of the referenced object is cached in the current transaction, the copy is returned. Otherwise, the latest copy of the referenced object from the database is cached in the object cache and returned. If a copy of the referenced object already exists in the cache, the latest copy overwrites the existing one.

Note that if a cached copy of the referenced object was modified before the current transaction began, that is, if the OracleRef.HasChanges property returns true, then the Recent option returns the cached copy of the referenced object. Outside of a transaction, the Recent option behaves like the Any option.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

	
"OracleUdtFetchOption Enumeration"

GetCustomObject(OracleUdtFetchOption, int)

This method returns the object that the specified REF references, as a custom type, using the specified fetch option and depth level.

Declaration

// C#
public object GetCustomObject(OracleUdtFetchOption fetchOption, int depthLevel);

Parameters

	
fetchOption

An OracleUdtFetchOption value.

	
depthLevel

The number of levels to be fetched for nested REF attributes.

Return Value

A custom object that represents the object that the specified REF references.

Exceptions

InvalidOperationException - The specified connection is not open, or a valid custom type has not been registered for the type of the referenced object.

Remarks

This method returns a custom type determined by the UDT mappings on the specified connection.

If the object that the REF references contains nested REF attributes, the depthLevel can be specified to optimize the subsequent object retrieval. The value of depthLevel determines the number of levels that are optimized.

For example, if the depthLevel is specified as two, the optimization is applied to all top-level nested REF attributes in the object being fetched and also to all nested REF attributes within the objects referenced by the top-level nested REF attributes.

The connection must be opened explicitly by the application. This method does not open the connection implicitly.

The application can use the OracleUdtFetchOption method to control the copy of the Object that is returned according to the specified option:

	
OracleUdtFetchOption.Cache option

If this option is specified, and there is a copy of the referenced object in the object cache, it is returned immediately. If no cached copy exists, the latest copy of the referenced object in the database is cached in the object cache and returned.

	
OracleUdtFetchOption.Server option

If this option is specified, the latest copy of the referenced object from the database is cached in the object cache and returned. If a copy of the referenced object already exists in the cache, the latest copy overwrites the existing one.

	
OracleUdtFetchOption.TransactionCache option

If this option is specified, and a copy of the referenced object is cached in the current transaction, the copy is returned. Otherwise, the latest copy of the referenced object from the database is cached in the object cache and returned. If a copy of the referenced object already exists in the cache, the latest copy overwrites the existing one.

Note that if a cached copy of the referenced object was modified before the current transaction began, that is, if the OracleRef.HasChanges property returns true, then the Recent option returns the cached copy of the referenced object. Outside of a transaction, the Recent option behaves like the Any option.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

	
"OracleUdtFetchOption Enumeration"

GetCustomObjectForUpdate

GetCustomObjectForUpdate methods return the object that the specified REF references as a custom type.

	
GetCustomObjectForUpdate(bool)

This method locks the specified REF in the database and returns the object that the specified REF references as a custom type using the specified wait option.

	
GetCustomObjectForUpdate(bool, int)

This method locks the specified REF in the database and returns the object that the specified REF references as a custom type using the specified wait option and depth level.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

GetCustomObjectForUpdate(bool)

This method locks the specified REF in the database and returns the object that the specified REF references, as a custom type, using the specified wait option.

Declaration

// C#
public object GetCustomObjectForUpdate(bool bWait);

Parameters

	
bWait

Specifies if the REF is to be locked with the no-wait option. If wait is set to true, this method invocation does not return until the REF is locked.

Return Value

A custom object that represents the object that the specified REF references.

Exceptions

InvalidOperationException - The specified connection is not open, or a valid custom type has not been registered for type of the referenced object.

OracleException - bWait is set to false, and the lock cannot be acquired.

Remarks

This method returns the latest copy of the referenced object, as a custom type, determined by the custom types registered on the OracleRef connection.

To be able to release the lock on the REF appropriately after flushing the REF using the Flush method on the OracleRef or FlushCache method on the OracleConnection, the application must commit or rollback the transaction. Therefore, it is required that, before invoking this method, a transaction is explicitly started by executing the BeginTransaction method on the OracleConnection object.

This method makes a network round-trip to lock the REF in the database. After this call, programmers can modify the associated row object exclusively. Then a call to the Flush method on the OracleRef or FlushCache method on the OracleConnection flushes the changes to the database.

If true is passed, this method blocks until the lock can be acquired. If false is passed, this method immediately returns. If the lock cannot be acquired, an OracleException is thrown.

The connection must be opened explicitly by the application. This method does not open the connection implicitly.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

GetCustomObjectForUpdate(bool, int)

This method locks the specified REF in the database and returns the object that the specified REF references, as a custom type, using the specified wait option and depth level

Declaration

public object GetCustomObjectForUpdate(bool bWait, int depthlevel);

Parameters

	
bWait

A boolean value that specifies if the REF is to be locked with the no-wait option. If wait is set to true, this method invocation does not return until the REF is locked.

	
depthLevel

The number of levels to be fetched for nested REF attributes.

Return Value

A custom object that represents the object that the specified REF references.

Exceptions

InvalidOperationException - The specified connection is not open, or a valid custom type has not been registered for type of the referenced object.

OracleException - bWait is set to false, and the lock cannot be acquired.

Remarks

This method returns the latest copy of the referenced object, as a custom type, determined by the custom types registered on the OracleRef connection.

To be able to release the lock on the REF appropriately after flushing the REF using the Flush method on the OracleRef or FlushCache method on the OracleConnection, the application must commit or rollback the transaction. Therefore, it is required that, before invoking this method, a transaction is explicitly started by executing the BeginTransaction method on the OracleConnection object.

This method makes a network round-trip to lock the REF in the database. After this call, programmers can modify the associated row object exclusively. Then a call to the Flush method on the OracleRef or FlushCache method on the OracleConnection flushes the changes to the database.

If true is passed, this method blocks until the lock can be acquired. If false is passed, this method immediately returns. If the lock cannot be acquired, an OracleException is thrown.

If the object that the REF references contains nested REF attributes, the depthLevel can be specified to optimize the subsequent object retrieval. The value of depthLevel determines the number of levels that are optimized.

For example, if the depthLevel is specified as 2, the optimization is applied to all top-level nested REF attributes in the object being fetched and also to all nested REF attributes within the objects referenced by the top-level nested REF attributes.

The connection must be opened explicitly by the application. This method does not open the connection implicitly.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

IsEqual

This instance method compares two OracleREF objects.

Declaration

// C#
public bool IsEqual(OracleRef oraRef);

Parameters

	
oraRef

The provided OracleRef object.

Return Value

bool

Remarks

This instance method returns true if the OracleRef instance and the OracleRef parameter both reference the same object. Otherwise, it returns false.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

Lock

This instance method locks the REF in the database.

Declaration

// C#
public bool Lock(bool bWait);

Parameters

	
bWait

Specifies if the lock is set to the no-wait option. If bWait is set to true, the method invocation does not return until the REF is locked.

Return Value

A boolean value that indicates whether or not the lock has been acquired.

Exceptions

InvalidOperationException - The associated connection is not open.

ObjectDisposedException - The object is already disposed.

Remarks

In order for the application to release the lock on the REF appropriately after the Flush invocation on the OracleRef or FlushCache methods, the application must commit or rollback the transaction. Therefore, it is required that, before invoking a lock on an OracleRef object, a transaction is explicitly started by executing the BeginTransaction method on the OracleConnection object.

This instance method makes a network round-trip to lock the REF in the database. After this call, programmers can modify the attribute values of the associated row object exclusively. Then a call to the Flush instance method on the OracleRef or FlushCache method on the OracleConnection flushes the changes to the database.

If true is passed, this method blocks, that is, does not return, until the lock is acquired. Consequently, the return value is always true.

If false is passed, this method immediately returns. The return value indicates true if the lock is acquired, and false if it is not.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

Update

This method updates the object referenced by the specified REF in the database using the specified custom object.

Declaration

// C#
public void Update(object customObject, bool bFlush);

Parameters

	
customObject

The custom object used to update the referenced object.

	
bFlush

A boolean that specifies if the changes must be flushed immediately. If bFlush is set to true, this method invocation flushes the changes immediately.

Exceptions

InvalidOperationException - The specified connection is not open or the custom object does not map to the type of referenced object.

Remarks

This method marks the specified REF for update. Depending on whether the value of bFlush is set to true or false, the following occurs:

	
True

The object referenced by the specified REF is updated immediately in the database.

Before flushing objects, it is required that the application has explicitly started a transaction by executing the BeginTransaction method on the OracleConnection object. This is because if the object being flushed has not already been locked by the application, an exclusive lock is obtained implicitly for the object. The lock is only released when the transaction commits or rollbacks.

	
False

The object referenced by the REF is not updated immediately in the database, but only when a subsequent Flush method is invoked for the specified REF or the FlushCache method is invoked for the specified connection.

The connection must be opened explicitly by the application. This method does not open the connection implicitly.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

OracleUdtFetchOption Enumeration

OracleUdtFetchOption enumeration values specify how to retrieve a copy of the referenceable object.

Table 14-39 lists all the OracleUdtFetchOption enumeration values with a description of each enumerated value.

Table 14-39 OracleUdtFetchOption Enumeration Values

	Member Name	Description
	
Cache

	
If there is a copy of the referenced object in the object cache, it is returned immediately. If no cached copy exists, the latest copy of the referenced object in the database is cached in the object cache and returned.

	
Server

	
The latest copy of the referenced object from the database is cached in the object cache and returned. If a copy of the referenced object already exists in the cache, the latest copy overwrites the existing one.

	
TransactionCache

	
If a copy of the referenced object is cached in the current transaction, the copy is returned. Otherwise, the latest copy of the referenced object from the database is cached in the object cache and returned. If a copy of the referenced object already exists in the cache, the latest copy overwrites the existing one.

Note that if a cached copy of the referenced object was modified before the current transaction began, that is, if the OracleRef.HasChanges property returns true, then the Recent option returns the cached copy of the referenced object. Outside of a transaction, the Recent option behaves like the Any option.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

OracleUdtStatus Enumeration

OracleUdtStatus enumeration values specify the status of an object attribute or collection element. An object attribute or a collection element can be a valid value or a null value.

Table 14-40 lists all the OracleUdtStatus enumeration values with a description of each enumerated value:

Table 14-40 OracleUdtStatus Enumeration Values

	Member Name	Description
	
Null

	
Indicates that an object attribute or collection element is NULL.

	
NotNull

	
Indicates that a non-NULL value exists for the object attribute or collection element.

	
See Also:

	
"Oracle.DataAccess.Types Namespace"

	
OracleRef Class

	
OracleRef Members

15 Oracle Data Provider for .NET Bulk Copy Classes

This chapter describes Oracle Data Provider for .NET support for Bulk Copy operations.

	
Note:

Oracle Data Provider for .NET bulk copy operations do not support loading of UDT type columns.

This chapter includes the following topics:

	
OracleBulkCopy Class

	
OracleBulkCopyColumnMapping Class

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyOptions Enumeration

	
OracleRowsCopiedEventHandler Delegate

	
OracleRowsCopiedEventArgs Class

OracleBulkCopy Class

An OracleBulkCopy object efficiently bulk loads or copies data into an Oracle table from another data source.

Class Inheritance

System.Object

 System.OracleBulkCopy

Declaration

// C#
public sealed class OracleBulkCopy : IDisposable

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

The OracleBulkCopy class can be used to write data to Oracle database tables only. However, the data source is not limited to Oracle databases; any data source can be used, as long as the data can be loaded to a DataTable instance or read with an IDataReader instance.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Members

	
OracleBulkCopy Constructors

	
OracleBulkCopy Properties

	
OracleBulkCopy Public Methods

	
OracleBulkCopy Events

OracleBulkCopy Members

OracleBulkCopy members are listed in the following tables.

OracleBulkCopy Constructors

OracleBulkCopy constructors are listed in Table 15-1.

Table 15-1 OracleBulkCopy Constructors

	Constructor	Description
	
OracleBulkCopy Constructors

	
OracleBulkCopy constructors create new instances of the OracleBulkCopy class

OracleBulkCopy Properties

OracleBulkCopy properties are listed in Table 15-2.

Table 15-2 OracleBulkCopy Properties

	Property	Description
	
BatchSize

	
Specifies the number of rows to be sent as a batch to the database

	
BulkCopyOptions

	
Specifies the OracleBulkCopyOptions enumeration value that determines the behavior of the bulk copy operation

	
BulkCopyTimeout

	
Specifies the number of seconds allowed for the bulk copy operation to complete before it is aborted

	
ColumnMappings

	
Specifies the column mappings between the data source and destination table

	
Connection

	
Specifies the OracleConnection object that the Oracle database uses to perform the bulk copy operation

	
DestinationTableName

	
Specifies the database table that the data is loaded in

	
NotifyAfter

	
Defines the number of rows to be processed before a notification event is generated

OracleBulkCopy Public Methods

OracleBulkCopy public methods are listed in Table 15-3.

Table 15-3 OracleBulkCopy Public Methods

	Method	Description
	
Close

	
Closes the OracleBulkCopy instance

	
Dispose

	
Releases any resources or memory allocated by the object

	
WriteToServer

	
Copies rows to a destination table

OracleBulkCopy Events

OracleBulkCopy events are listed in Table 15-4.

Table 15-4 OracleBulkCopy Events

	Event	Description
	
OracleRowsCopied

	
Triggered every time the number of rows specified by the OracleBulkCopy.NotifyAfter property has been processed

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

OracleBulkCopy Constructors

OracleBulkCopy constructors create new instances of the OracleBulkCopy class.

Overload List:

	
OracleBulkCopy(OracleConnection)

This constructor instantiates a new instance of OracleBulkCopy class using the specified connection and default value for OracleBulkCopyOptions.

	
OracleBulkCopy(string)

This constructor instantiates a new instance of OracleBulkCopy based on the supplied connectionString and default value for OracleBulkCopyOptions.

	
OracleBulkCopy(OracleConnection, OracleBulkCopyOptions)

This constructor instantiates a new instance of OracleBulkCopy using the specified connection object and OracleBulkCopyOptions value.

	
OracleBulkCopy(string, OracleBulkCopyOptions)

This constructor instantiates a new instance of OracleConnection based on the supplied connectionString and OracleBulkCopyOptions value.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

OracleBulkCopy(OracleConnection)

This constructor instantiates a new instance of OracleBulkCopy class using the specified connection and default OracleBulkCopyOptions enumeration values.

Declaration

// C#
public OracleBulkCopy(OracleConnection connection);

Parameters

	
connection

The open instance of OracleConnection that performs the bulk copy operation.

Exceptions

ArgumentNullException - The connection parameter is null.

InvalidOperationException - The connection is not in the open state.

Remarks

The connection object passed to this constructor must be open. It remains open after the OracleBulkCopy instance is closed.

This constructor uses the default enumeration value OracleBulkCopyOptions.Default.

The Connection property is set to the supplied connection.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

	
"OracleBulkCopyOptions Enumeration"

OracleBulkCopy(string)

This constructor instantiates a new instance of the OracleBulkCopy class by first creating an OracleConnection object based on the supplied connectionString , then initializing the new OracleBulkCopy object with the OracleConnection object and OracleBulkCopyOptions default value.

Declaration

// C#
public OracleBulkCopy(string connectionString);

Parameters

	
connectionString

The connection information used to connect to the Oracle database and perform the bulk copy operation.

Exception

ArgumentNullException - The connectionString parameter is null.

ArgumentException - The connectionString parameter is empty.

Remarks

The WriteToServer method opens the connection, if it is not already opened. The connection is automatically closed when the OracleBulkCopy instance is closed.

This constructor uses the default enumeration value OracleBulkCopyOptions.Default.

The Connection property is set to the OracleConnection object initialized using the supplied connectionString.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

	
"OracleBulkCopyOptions Enumeration"

OracleBulkCopy(OracleConnection, OracleBulkCopyOptions)

This constructor instantiates a new instance of OracleBulkCopy using the specified connection object and OracleBulkCopyOptions value.

Declaration

// C#
public OracleBulkCopy(OracleConnection connection, OracleBulkCopyOptions copyOptions);

Parameters

	
connection

The open instance of an OracleConnection object that performs the bulk copy operation.

	
copyOptions

The combination of OracleBulkCopyOptions enumeration values that determine the behavior of the OracleBulkCopy object.

Exceptions

ArgumentNullException - The connection parameter is null.

InvalidOperationException - The connection is not in the open state.

Remarks

The connection passed to this constructor must be open. It remains open after the OracleBulkCopy instance is closed.

The Connection property is set to the supplied connection.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

	
"OracleBulkCopyOptions Enumeration"

OracleBulkCopy(string, OracleBulkCopyOptions)

This constructor instantiates a new instance of the OracleBulkCopy class by first creating an OracleConnection object based on the supplied connectionString, then initializing the new OracleBulkCopy object with the OracleConnection object and the supplied OracleBulkCopyOptions enumeration values.

Declaration

// C#
public OracleBulkCopy(string connectionString, OracleBulkCopyOptions copyOptions);

Parameters

	
connectionString

The connection information used to connect to the Oracle database to perform the bulk copy operation.

	
copyOptions

The combination of OracleBulkCopyOptions enumeration values that determine the behavior of the bulk copy operation.

Exceptions

ArgumentNullException - The connectionString is null.

ArgumentException - The connectionString parameter is empty.

Remarks

The constructor uses the new instance of the OracleConnection class to initialize a new instance of the OracleBulkCopy class. The OracleBulkCopy instance behaves according to options supplied in the copyOptions parameter.

The connection is automatically closed when the OracleBulkCopy instance is closed.

The Connection property is set to an OracleConnection object initialized using the supplied connectionString.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

	
"OracleBulkCopyOptions Enumeration"

OracleBulkCopy Properties

OracleBulkCopy properties are listed in Table 15-5.

Table 15-5 OracleBulkCopy Properties

	Property	Description
	
BatchSize

	
Specifies the number of rows to be sent as a batch to the database

	
BulkCopyOptions

	
Specifies the OracleBulkCopyOptions enumeration value that determines the behavior of the bulk copy operation

	
BulkCopyTimeout

	
Specifies the number of seconds allowed for the bulk copy operation to complete before it is aborted

	
ColumnMappings

	
Specifies the column mappings between the data source and destination table

	
Connection

	
Specifies the OracleConnection object that the Oracle database uses to perform the bulk copy operation

	
DestinationTableName

	
Specifies the database table that the data is loaded in

	
NotifyAfter

	
Defines the number of rows to be processed before a notification event is generated

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

BatchSize

This property specifies the number of rows to be sent as a batch to the database.

Declaration

// C#
public int BatchSize {get; set;}

Property Value

An integer value for the number of rows to be sent to the database as a batch.

Exceptions

ArgumentOutOfRangeException - The batch size is less than zero.

Remarks

The default value is zero, indicating that the rows are not sent to the database in batches. The entire set of rows are sent in one single batch.

A batch is complete when BatchSize number of rows have been processed or there are no more rows to send to the database.

	
If BatchSize > 0 and the UseInternalTransaction bulk copy option is specified, each batch of the bulk copy operation occurs within a transaction. If the connection used to perform the bulk copy operation is already part of a transaction, an InvalidOperationException exception is raised.

	
If BatchSize > 0 and the UseInternalTransaction option is not specified, rows are sent to the database in batches of size BatchSize, but no transaction-related action is taken.

The BatchSize property can be set at any time. If a bulk copy is already in progress, the current batch size is determined by the previous batch size. Subsequent batches use the new batch size.

If the BatchSize property is initially zero and changes while a WriteToServer operation is in progress, that operation loads the data as a single batch. Any subsequent WriteToServer operations on the same OracleBulkCopy instance use the new BatchSize.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

	
"OracleBulkCopyOptions Enumeration"

BulkCopyOptions

This property specifies the OracleBulkCopyOptions enumeration value that determines the behavior of the bulk copy option.

Declaration

// C#
public OracleBulkCopyOptions BulkCopyOptions {get; set;}

Property Value

The OracleBulkCopyOptions enumeration object that defines the behavior of the bulk copy operation.

Exceptions

ArgumentNullException - The bulk copy options set is null.

Remarks

The default value of this property is OracleBulkCopyOptions.Default value. This property can be used to change the bulk copy options between the batches of a bulk copy operation.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

	
"OracleBulkCopyOptions Enumeration"

BulkCopyTimeout

This property specifies the number of seconds allowed for the bulk copy operation to complete before it is aborted.

Declaration

// C#
public int BulkCopyTimeout {get; set;}

Property Value

An integer value for the number of seconds after which the bulk copy operation times out.

Exceptions

ArgumentOutOfRangeException - The timeout value is set to less than zero.

Remarks

The default value is 30 seconds.

If BatchSize>0, rows that were sent to the database in the previous batches remain committed. The rows that are processed in the current batch are not sent to the database. If BatchSize=0, no rows are sent to the database.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

ColumnMappings

This property specifies the column mappings between the data source and destination table.

Declaration

// C#
public OracleBulkCopyColumnMappingCollection ColumnMappings {get;}

Property Value

The OracleBulkCopyColumnMappingCollection object that defines the column mapping between the source and destination table.

Remarks

The ColumnMappings collection is unnecessary if the data source and the destination table have the same number of columns, and the ordinal position of each source column matches the ordinal position of the corresponding destination column. However, if the column counts differ, or the ordinal positions are not consistent, the ColumnMappings collection must be used to ensure that data is copied into the correct columns.

During the execution of a bulk copy operation, this collection can be accessed, but it cannot be changed.

By default, this property specifies an empty collection of column mappings.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

Connection

This property specifies the OracleConnection object that the Oracle database uses to perform the bulk copy operation.

Declaration

// C#
public OracleConnection Connection {get; }

Property Value

The OracleConnection object used for the bulk copy operations.

Remarks

This property gets the connection constructed by the OracleBulkCopy, if the OracleBulkCopy object is initialized using a connection string.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

DestinationTableName

This property specifies the database table that the data is loaded into.

Declaration

// C#
public string DestinationTableName {get; set;}

Property Value

A string value that identifies the destination table name.

Exceptions

ArgumentNullException - The destination table name set is null.

ArgumentException - The destination table name is empty.

Remarks

If DestinationTableName is modified while a WriteToServer operation is running, the change does not affect the current operation. The new DestinationTableName value is used the next time a WriteToServer method is called.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

NotifyAfter

This property defines the number of rows to be processed before a notification event is generated.

Declaration

// C#
public int NotifyAfter {get; set;}

Property Value

An integer value that specifies the number of rows to be processed before the notification event is raised.

Exceptions

ArgumentOutOfRangeException - The property value is set to a number less than zero.

Remarks

The default value for this property is zero, to specify that no notifications events are to be generated.

This property can be retrieved in user interface components to display the progress of a bulk copy operation. The NotifyAfter property can be set at anytime, even during a bulk copy operation. The changes take effect for the next notification and any subsequent operations on the same instance.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

OracleBulkCopy Public Methods

OracleBulkCopy methods are listed in Table 15-6.

Table 15-6 OracleBulkCopy Public Methods

	Method	Description
	
Close

	
Closes the OracleBulkCopy instance

	
Dispose

	
Releases any resources or memory allocated by the object

	
WriteToServer

	
Copies rows to a destination table

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

Close

This method closes the OracleBulkCopy instance.

Declaration

// C#
public void Close();

Exceptions

InvalidOperationException - The Close method was called from a OracleRowsCopied event.

Remarks

After the Close method is called on a OracleBulkCopy object, no other operation can succeed. Calls to the WriteToServer method throw an InvalidOperationException. The Close method closes the connection if the connection was opened by the OracleBulkCopy object, that is, if the OracleBulkCopy object was created by a constructor that takes a connection string.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

Dispose

This method releases any resources or memory allocated by the object.

Declaration

// C#
public void Dispose();

Implements

IDisposable

Remarks

After the Dispose method is called on the OracleBulkCopy object, no other operation can succeed. The connection is closed if the connection was opened by the OracleBulkCopy object, that is, if a constructor that takes a connection string created the OracleBulkCopy object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

WriteToServer

WriteToServer copies rows to a destination table.

Overload List:

	
WriteToServer(DataRow[])

This method copies all rows from the supplied DataRow array to a destination table specified by the DestinationTableName property of the OracleBulkCopy object.

	
WriteToServer(DataTable)

This method copies all rows in the supplied DataTable to a destination table specified by the DestinationTableName property of the OracleBulkCopy object.

	
WriteToServer(IDataReader)

This method copies all rows in the supplied IDataReader to a destination table specified by the DestinationTableName property of the OracleBulkCopy object.

	
WriteToServer(DataTable, DataRowState)

This method copies rows that match the supplied row state in the supplied DataTable to a destination table specified by the DestinationTableName property of the OracleBulkCopy object.

	
WriteToServer(OracleRefCursor)

This method copies all rows from the specified OracleRefCursor to a destination table specified by the DestinationTableName property of the OracleBulkCopy object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

WriteToServer(DataRow[])

This method copies all rows from the supplied DataRow array to a destination table specified by the DestinationTableName property of the OracleBulkCopy object.

Declaration

// C#
public void WriteToServer(DataRow[] rows);

Parameters

	
rows

An array of DataRow objects to be copied to the destination table.

Exceptions

ArgumentNullException - The rows parameter is null.

InvalidOperationException - The connection is not in an open state.

Remarks

The ColumnMappings collection maps from the DataRow columns to the destination database table.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

WriteToServer(DataTable)

This method copies all rows in the supplied DataTable to a destination table specified by the DestinationTableName property of the OracleBulkCopy object.

Declaration

// C#
public void WriteToServer(DataTable table);

Parameters

	
table

The source DataTable containing rows to be copied to the destination table.

Exceptions

ArgumentNullException - The table parameter is null.

InvalidOperationException - The connection is not in an open state.

Remarks

All rows in the DataTable are copied to the destination table except those that have been deleted.

The ColumnMappings collection maps from the DataTable columns to the destination database table.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

WriteToServer(IDataReader)

This method copies all rows in the supplied IDataReader to a destination table specified by the DestinationTableName property of the OracleBulkCopy object.

Declaration

// C#
public void WriteToServer(IDataReader reader);

Parameters

	
reader

A IDataReader instance containing rows to be copied to the destination table.

Exceptions

ArgumentNullException - The reader parameter is null.

InvalidOperationException - The connection is not in an open state.

Remarks

The bulk copy operation starts with the next available row of the data reader. Typically, the reader returned by a call to the ExecuteReader method is passed to the WriteToServer method so that the next row becomes the first row. To copy multiple result sets, the application must call NextResult on the reader and then call the WriteToServer method again.

This WriteToServer method changes the state of the reader as it calls reader.Read internally to get the source rows. Thus, at the end of the WriteToServer operation, the reader is at the end of the result set.

The ColumnMappings collection maps from the data reader columns to the destination database table.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

WriteToServer(DataTable, DataRowState)

This method copies rows that match the supplied row state in the supplied DataTable to a destination table specified by the DestinationTableName property of the OracleBulkCopy object.

Declaration

// C#
public void WriteToServer(DataTable table, DataRowState rowState);

Parameters

	
table

A DataTable containing rows to be copied to the destination table.

	
rowState

The DataRowState enumeration value. Only rows matching the row state are copied to the destination.

Exceptions

ArgumentNullException - The table or rowState parameter is null.

InvalidOperationException - The connection is not in an open state.

Remarks

Only rows in the DataTable that are in the state indicated in the rowState argument and have not been deleted are copied to the destination table.

The ColumnMappings collection maps from the DataTable columns to the destination database table.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

WriteToServer(OracleRefCursor)

This method copies all rows from the specified OracleRefCursor to a destination table specified by the DestinationTableName property of the OracleBulkCopy object.

Declaration

// C#
public void WriteToServer(OracleRefCursor refCursor);

Parameters

	
refCursor

An OracleRefCursor object containing rows to be copied to the destination table.

Exceptions

ArgumentNullException - The refCursor parameter is null

InvalidOperationException - The connection is not in an open state.

Remarks

The ColumnMappings collection maps from the OracleRefCursor columns to the destination database table.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

OracleBulkCopy Events

OracleBulkCopy events are listed in Table 15-7.

Table 15-7 OracleBulkCopy Events

	Event	Description
	
OracleRowsCopied

	
Triggered every time the number of rows specified by the OracleBulkCopy.NotifyAfter property has been processed

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

OracleRowsCopied

This event is triggered every time the number of rows specified by the OracleBulkCopy.NotifyAfter property has been processed.

Declaration

// C#
public event OracleRowsCopiedEventHandler OracleRowsCopied;

Exceptions

InvalidOperationException - The Close method is called inside this event.

Remarks

This event is raised when the number of rows specified by the NotifyAfter property has been processed. It does not imply that the rows have been sent to the database or committed.

To cancel the operation from this event, use the Abort property of OracleRowsCopiedEventArgs class.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy Class

	
OracleBulkCopy Members

	
"NotifyAfter"

OracleBulkCopyColumnMapping Class

The OracleBulkCopyColumnMapping class defines the mapping between a column in the data source and a column in the destination database table.

Class Inheritance

System.Object

 System.OracleBulkCopyColumnMapping

Declaration

// C#
public sealed class OracleBulkCopyColumnMapping

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

Column mappings define the mapping between data source and the target table.

It is not necessary to specify column mappings for all the columns in the data source. If a ColumnMapping is not specified, then, by default, columns are mapped based on the ordinal position. This succeeds only if the source and destination table schema match. If there is a mismatch, an InvalidOperationException is thrown.

All the mappings in a mapping collection must be by name or ordinal position.

	
Note:

Oracle Data Provider for .NET makes one or more round-trips to the database to determine the column name if the mapping is specified by ordinal position. To avoid this performance overhead, specify the mapping by column name.

Example

// C#

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMapping Members

	
OracleBulkCopyColumnMapping Constructors

	
OracleBulkCopyColumnMapping Properties

OracleBulkCopyColumnMapping Members

OracleBulkCopyColumnMapping members are listed in the following tables.

OracleBulkCopyColumnMapping Constructors

The OracleBulkCopyColumnMapping constructors are listed in Table 15-8.

Table 15-8 OracleBulkCopyColumnMapping Constructors

	Constructor	Description
	
OracleBulkCopyColumnMapping Constructors

	
Instantiates new instances of the OracleBulkCopyColumnMapping class

OracleBulkCopyColumnMapping Properties

The OracleBulkCopyColumnMapping properties are listed in Table 15-9.

Table 15-9 OracleBulkCopyColumnMapping Properties

	Property	Description
	
DestinationColumn

	
Specifies the column name of the destination table that is being mapped

	
DestinationOrdinal

	
Specifies the column ordinal value of the destination table that is being mapped

	
SourceColumn

	
Specifies the column name of the data source that is being mapped

	
SourceOrdinal

	
Specifies the column ordinal value of the data source that is being mapped

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMapping Class

OracleBulkCopyColumnMapping Constructors

OracleBulkCopyColumnMapping constructors instantiates new instances of the OracleBulkCopyColumnMapping class.

Overload List:

	
OracleBulkCopyColumnMapping()

This constructor instantiates a new instance of the OracleBulkCopyColumnMapping class

	
OracleBulkCopyColumnMapping(int, int)

This constructor instantiates a new instance of the OracleBulkCopyColumnMapping class using the provided source column ordinal and destination column ordinal.

	
OracleBulkCopyColumnMapping(int, string)

This constructor instantiates a new instance of the OracleBulkCopyColumnMapping class using the provided source column ordinal and destination column name.

	
OracleBulkCopyColumnMapping(string, int)

This constructor instantiates a new instance of the OracleBulkCopyColumnMapping class using the provided source column name and destination column ordinal.

	
OracleBulkCopyColumnMapping(string, string)

This constructor instantiates a new instance of the OracleBulkCopyColumnMapping class using the provided source column name and destination column name.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMapping Class

	
OracleBulkCopyColumnMapping Members

OracleBulkCopyColumnMapping()

This constructor instantiates a new instance of the OracleBulkCopyColumnMapping class.

Declaration

// C#
public OracleBulkCopyColumnMapping();

Remarks

Applications that use this constructor must define the source for the mapping using the SourceColumn or SourceOrdinal property, and must define the destination for the mapping using the DestinationColumn or DestinationOrdinal property.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMapping Class

	
OracleBulkCopyColumnMapping Members

OracleBulkCopyColumnMapping(int, int)

This constructor instantiates a new instance of the OracleBulkCopyColumnMapping class using the provided source and destination column ordinal positions.

Declaration

// C#
public OracleBulkCopyColumnMapping(int sourceColumnOrdinal,
 int destinationOrdinal);

Parameters

	
sourceColumnOrdinal

The ordinal position of the source column within the data source.

	
destinationOrdinal

The ordinal position of the destination column within the destination table.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMapping Class

	
OracleBulkCopyColumnMapping Members

OracleBulkCopyColumnMapping(int, string)

This constructor instantiates a new instance of the OracleBulkCopyColumnMapping class using the provided source column ordinal and destination column name.

Declaration

// C#
public OracleBulkCopyColumnMapping(int sourceColumnOrdinal,
 string destinationColumn);

Parameters

	
sourceColumnOrdinal

The ordinal position of the source column within the data source.

	
destinationColumn

The name of the destination column within the destination table.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMapping Class

	
OracleBulkCopyColumnMapping Members

OracleBulkCopyColumnMapping(string, int)

This constructor instantiates a new instance of the OracleBulkCopyColumnMapping class using the provided source column name and destination column ordinal.

Declaration

// C#
public OracleBulkCopyColumnMapping(string sourceColumn, int destinationOrdinal);

Parameters

	
sourceColumn

The name of the source column within the data source.

	
destinationOrdinal

The ordinal position of the destination column within the destination table.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMapping Class

	
OracleBulkCopyColumnMapping Members

OracleBulkCopyColumnMapping(string, string)

This constructor instantiates a new instance of the OracleBulkCopyColumnMapping class using the provided source and destination column names.

Declaration

// C#
public OracleBulkCopyColumnMapping(string sourceColumn, string destinationColumn);

Parameters

	
sourceColumn

The name of the source column within the data source.

	
destinationColumn

The name of the destination column within the destination table.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMapping Class

	
OracleBulkCopyColumnMapping Members

OracleBulkCopyColumnMapping Properties

The OracleBulkCopyColumnMapping properties are listed in Table 15-10.

Table 15-10 OracleBulkCopyColumnMapping Properties

	Property	Description
	
DestinationColumn

	
Specifies the column name of the destination table that is being mapped

	
DestinationOrdinal

	
Specifies the column ordinal value of the destination table that is being mapped

	
SourceColumn

	
Specifies the column name of the data source that is being mapped

	
SourceOrdinal

	
Specifies the column ordinal value of the data source that is being mapped

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMapping Class

	
OracleBulkCopyColumnMapping Members

DestinationColumn

This property specifies the column name of the destination table that is being mapped.

Declaration

// C#
public string DestinationColumn {get; set;}

Property Value

A string value that represents the destination column name of the mapping.

Remarks

The DestinationColumn and DestinationOrdinal properties are mutually exclusive. The last value set takes precedence.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMapping Class

	
OracleBulkCopyColumnMapping Members

DestinationOrdinal

This property specifies the column ordinal value of the destination table that is being mapped.

Declaration

// C#
public int DestinationOrdinal {get; set;}

Property Value

An integer value that represents the destination column ordinal of the mapping.

Exceptions

IndexOutOfRangeException - The destination ordinal is invalid.

Remarks

The DestinationOrdinal and DestinationColumn properties are mutually exclusive. The last value set takes precedence.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMapping Class

	
OracleBulkCopyColumnMapping Members

SourceColumn

This property specifies the column name of the data source that is being mapped.

Declaration

// C#
public string SourceColumn {get; set;}

Property Value

A string value that represents the source column name of the mapping.

Remarks

The SourceColumn and SourceOrdinal properties are mutually exclusive. The last value set takes precedence.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMapping Class

	
OracleBulkCopyColumnMapping Members

SourceOrdinal

This property specifies the column ordinal value of the data source that is being mapped.

Declaration

// C#
public int SourceOrdinal {get; set;}

Property Value

An integer value that represents the source column ordinal of the mapping.

Exceptions

IndexOutOfRangeException - The source ordinal is invalid.

Remarks

The SourceOrdinal and SourceColumn properties are mutually exclusive. The last value set takes precedence.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMapping Class

	
OracleBulkCopyColumnMapping Members

OracleBulkCopyColumnMappingCollection Class

The OracleBulkCopyColumnMappingCollection class represents a collection of OracleBulkCopyColumnMapping objects that are used to map columns in the data source to columns in a destination table.

Class Inheritance

System.Object

 System.CollectionBase

 System.OracleBulkCopyColumnMappingCollection

Declaration

// C#
public sealed class OracleBulkCopyColumnMappingCollection : CollectionBase

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

Column mappings define the mapping between data source and the target table.

It is not necessary to specify column mappings for all the columns in the data source. If a ColumnMapping is not specified, then, by default, columns are mapped based on the ordinal position. This succeeds only if the source and destination table schema match. If there is a mismatch, an InvalidOperationException is thrown.

All the mappings in a mapping collection must be by name or ordinal position.

	
Note:

Oracle Data Provider for .NET makes one or more round-trips to the database to determine the column name if the mapping is specified by ordinal position. To avoid this performance overhead, specify the mapping by column name.

Example

// C#

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

	
OracleBulkCopyColumnMappingCollection Properties

	
OracleBulkCopyColumnMappingCollection Public Methods

OracleBulkCopyColumnMappingCollection Members

OracleBulkCopyColumnMappingCollection members are listed in the following tables.

OracleBulkCopyColumnMappingCollection Properties

The OracleBulkCopyColumnMappingCollection properties are listed in Table 15-11.

Table 15-11 OracleBulkCopyColumnMappingCollection Properties

	Property	Description
	
Item[index]

	
Gets or sets the OracleBulkCopyColumnMappingCollection object at the specified index

OracleBulkCopyColumnMappingCollection Public Methods

The OracleBulkCopyColumnMappingCollection public methods are listed in Table 15-12.

Table 15-12 OracleBulkCopyColumnMappingCollection Public Methods

	Public Method	Description
	
Add

	
Adds objects to the collection

	
Clear

	
Clears the contents of the collection

	
Contains

	
Returns a value indicating whether or not a specified OracleBulkCopyColumnMapping object exists in the collection

	
CopyTo

	
Copies the elements of the OracleBulkCopyColumnMappingCollection to an array of OracleBulkCopyColumnMapping items, starting at a specified index

	
IndexOf

	
Returns the index of the specified OracleBulkCopyColumnMapping object

	
Insert

	
Inserts a new OracleBulkCopyColumnMapping object in the collection, at the index specified.

	
Remove

	
Removes the specified OracleBulkCopyColumnMapping element from the OracleBulkCopyColumnMappingCollection.

	
RemoveAt

	
Removes the mapping from the collection at the specified index.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

OracleBulkCopyColumnMappingCollection Properties

The OracleBulkCopyColumnMappingCollection properties are listed in Table 15-13.

Table 15-13 OracleBulkCopyColumnMappingCollection Properties

	Property	Description
	
Item[index]

	
Gets or sets the OracleBulkCopyColumnMappingCollection object at the specified index

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

Item[index]

This property gets or sets the OracleBulkCopyColumnMapping object at the specified index.

Declaration

// C#
public OracleBulkCopyColumnMapping this[int index] {get;set;}

Parameters

	
index

The zero-based index of the OracleBulkCopyColumnMapping being set or retrieved.

Property Value

An OracleBulkCopyColumnMapping object at the specified index.

Exceptions

IndexOutOfRangeException - The specified index does not exist.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

OracleBulkCopyColumnMappingCollection Public Methods

The OracleBulkCopyColumnMappingCollection public methods are listed in Table 15-14.

Table 15-14 OracleBulkCopyColumnMappingCollection Public Methods

	Public Method	Description
	
Add

	
Adds objects to the collection

	
Clear

	
Clears the contents of the collection

	
Contains

	
Returns a value indicating whether or not a specified OracleBulkCopyColumnMapping object exists in the collection

	
CopyTo

	
Copies the elements of the OracleBulkCopyColumnMappingCollection to an array of OracleBulkCopyColumnMapping items, starting at a specified index

	
IndexOf

	
Returns the index of the specified OracleBulkCopyColumnMapping object

	
Insert

	
Inserts a new OracleBulkCopyColumnMapping object in the collection, at the index specified.

	
Remove

	
Removes the specified OracleBulkCopyColumnMapping element from the OracleBulkCopyColumnMappingCollection.

	
RemoveAt

	
Removes the mapping from the collection at the specified index.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

Add

Add methods add objects to the collection.

Overload List:

	
Add(OracleBulkCopyColumnMapping)

This method adds the supplied OracleBulkCopyColumnMapping object to the collection.

	
Add(int, int)

This method creates and adds an OracleBulkCopyColumnMapping object to the collection using the supplied source and destination column ordinal positions.

	
Add(int, string)

This method creates and adds an OracleBulkCopyColumnMapping object to the collection using the supplied source column ordinal and destination column name.

	
Add(string, int)

This method creates and adds an OracleBulkCopyColumnMapping object to the collection using the supplied source column name and destination column ordinal.

	
Add(string, string)

This method creates and adds an OracleBulkCopyColumnMapping object to the collection using the supplied source and destination column names.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

Add(OracleBulkCopyColumnMapping)

This method adds the supplied OracleBulkCopyColumnMapping object to the collection.

Declaration

// C#
public OracleBulkCopyColumnMapping Add(OracleBulkCopyColumnMapping bulkCopyColumnMapping);

Parameters

	
bulkCopyColumnMapping

The OracleBulkCopyColumnMapping object that describes the mapping to be added to the collection.

Exceptions

InvalidOperationException - The bulk copy operation is in progress.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

Add(int, int)

This method creates and adds an OracleBulkCopyColumnMapping object to the collection using the supplied source and destination column ordinal positions.

Declaration

// C#
public OracleBulkCopyColumnMapping Add(int sourceColumnIndex,
 int destinationColumnIndex);

Parameters

	
sourceColumnIndex

The ordinal position of the source column within the data source.

	
destinationColumnIndex

The ordinal position of the destination column within the destination table.

Exceptions

InvalidOperationException - The bulk copy operation is in progress.

Return Value

The newly created OracleBulkCopyColumnMapping object that was added to the collection.

Remarks

It is not necessary to specify column mappings for all the columns in the data source. If a ColumnMapping is not specified, then, by default, columns are mapped based on the ordinal position. This succeeds only if the source and destination table schema match. If there is a mismatch, an InvalidOperationException is thrown.

All the mappings in a mapping collection must be by name or ordinal position.

	
Note:

Oracle Data Provider for .NET makes one or more round-trips to the database to determine the column name if the mapping is specified by ordinal position. To avoid this performance overhead, specify the mapping by column name.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

Add(int, string)

This method creates and adds an OracleBulkCopyColumnMapping object to the collection using the supplied source column ordinal and destination column name.

Declaration

// C#
public OracleBulkCopyColumnMapping Add(int sourceColumnIndex,
 string destinationColumn);

Parameters

	
sourceColumnIndex

The ordinal position of the source column within the data source.

	
destinationColumn

The name of the destination column within the destination table.

Exceptions

InvalidOperationException - The bulk copy operation is in progress.

Return Value

The newly created OracleBulkCopyColumnMapping object that was added to the collection.

Remarks

It is not necessary to specify column mappings for all the columns in the data source. If a ColumnMapping is not specified, then, by default, columns are mapped based on the ordinal position. This succeeds only if the source and destination table schema match. If there is a mismatch, an InvalidOperationException is thrown.

All the mappings in a mapping collection must be by name or ordinal position.

	
Note:

Oracle Data Provider for .NET makes one or more round trips to the database to determine the column names if the mapping is specified by ordinal resulting in a performance overhead. Therefore, it is recommended to specify the mapping by column names.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

Add(string, int)

This method creates and adds an OracleBulkCopyColumnMapping object to the collection using the supplied source column name and destination column ordinal.

Declaration

// C#
public OracleBulkCopyColumnMapping Add(string sourceColumn,
 int destinationColumnIndex);

Parameters

	
sourceColumn

The name of the source column within the data source.

	
destinationColumnIndex

The ordinal position of the destination column within the destination table.

Return Value

The newly created OracleBulkCopyColumnMapping object that was added to the collection.

Exceptions

InvalidOperationException - The bulk copy operation is in progress.

Remarks

It is not necessary to specify column mappings for all the columns in the data source. If a ColumnMapping is not specified, then, by default, columns are mapped based on the ordinal position. This succeeds only if the source and destination table schema match. If there is a mismatch, an InvalidOperationException is thrown.

All the mappings in a mapping collection must be by name or ordinal position.

	
Note:

Oracle Data Provider for .NET makes one or more round trips to the database to determine the column names if the mapping is specified by ordinal resulting in a performance overhead. Therefore, it is recommended to specify the mapping by column names.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

Add(string, string)

This method creates and adds an OracleBulkCopyColumnMapping object to the collection using the supplied source and destination column names.

Declaration

// C#
public OracleBulkCopyColumnMapping Add(string sourceColumn,
 string destinationColumn);

Parameters

	
sourceColumn

The name of the source column within the data source.

	
destinationColumn

The name of the destination column within the destination table.

Exceptions

InvalidOperationException - The bulk copy operation is in progress.

Return Value

The newly created OracleBulkCopyColumnMapping object that was added to the collection.

Remarks

It is not necessary to specify column mappings for all the columns in the data source. If a ColumnMapping is not specified, then, by default, columns are mapped based on the ordinal position. This succeeds only if the source and destination table schema match. If there is a mismatch, an InvalidOperationException is thrown.

All the mappings in a mapping collection must be by name or ordinal position.

	
Note:

Oracle Data Provider for .NET makes one or more round-trips to the database to determine the column name if the mapping is specified by ordinal position. To avoid this performance overhead, specify the mapping by column name.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

Clear

This method clears the contents of the collection.

Declaration

// C#
public void Clear();

Exceptions

InvalidOperationException - The bulk copy operation is in progress.

Remarks

The Clear method is most commonly used when an application uses a single OracleBulkCopy instance to process more than one bulk copy operation. If column mappings are created for one bulk copy operation, the OracleBulkCopyColumnMappingCollection must be cleared after the WriteToServer method invocation and before the next bulk copy is processed.

It is usually more efficient to perform several bulk copies using the same OracleBulkCopy instance than to use a separate OracleBulkCopy for each operation.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

Contains

This method returns a value indicating whether or not a specified OracleBulkCopyColumnMapping object exists in the collection.

Declaration

// C#
public bool Contains(OracleBulkCopyColumnMapping value);

Parameters

	
value

A valid OracleBulkCopyColumnMapping object.

Return Value

Returns true if the specified mapping exists in the collection; otherwise, returns false.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

CopyTo

This method copies the elements of the OracleBulkCopyColumnMappingCollection to an array of OracleBulkCopyColumnMapping items, starting at a specified index.

Declaration

// C#
public void CopyTo(OracleBulkCopyColumnMapping[] array, int index);

Parameters

	
array

The one-dimensional OracleBulkCopyColumnMapping array that is the destination for the elements copied from the OracleBulkCopyColumnMappingCollection object. The array must have zero-based indexing.

	
index

The zero-based array index at which copying begins.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

IndexOf

This method returns the index of the specified OracleBulkCopyColumnMapping object.

Declaration

// C#
public int IndexOf(OracleBulkCopyColumnMapping value);

Parameters

	
value

The OracleBulkCopyColumnMapping object that is being returned.

Return Value

The zero-based index of the column mapping or -1 if the column mapping is not found in the collection.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

Insert

This method inserts a new OracleBulkCopyColumnMapping object in the collection, at the index specified.

Declaration

// C#
public void Insert(int index, OracleBulkCopyColumnMapping value);

Parameters

	
index

The integer value of the location within the OracleBulkCopyColumnMappingCollection at which the new OracleBulkCopyColumnMapping is inserted.

	
value

The OracleBulkCopyColumnMapping object to be inserted in the collection.

Exceptions

InvalidOperationException - The bulk copy operation is in progress.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

Remove

This method removes the specified OracleBulkCopyColumnMapping element from the OracleBulkCopyColumnMappingCollection.

Declaration

// C#
public void Remove(OracleBulkCopyColumnMapping value);

Parameters

	
value

The OracleBulkCopyColumnMapping object to be removed from the collection.

Exceptions

InvalidOperationException - The bulk copy operation is in progress.

Remarks

The Remove method is most commonly used when a single OracleBulkCopy instance processes more than one bulk copy operation. If column mappings are created for one bulk copy operation, mappings that no longer apply must be removed after the WriteToServer method invocation and before mappings are defined for the next bulk copy. The Clear method can clear the entire collection, and the Remove and the RemoveAt methods can remove mappings individually.

It is usually more efficient to perform several bulk copies using the same OracleBulkCopy instance than to use a separate OracleBulkCopy for each operation.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

RemoveAt

This method removes the mapping from the collection at the specified index.

Declaration

// C#
public void RemoveAt(int index);

Parameters

	
index

The zero-based index of the OracleBulkCopyColumnMapping object to be removed from the collection.

Exceptions

InvalidOperationException - The bulk copy operation is in progress.

Remarks

The RemoveAt method is most commonly used when a single OracleBulkCopy instance is used to process more than one bulk copy operation. If column mappings are created for one bulk copy operation, mappings that no longer apply must be removed after the WriteToServer method invocation and before the mappings for the next bulk copy are defined. The Clear method can clear the entire collection, and the Remove and the RemoveAt methods can remove mappings individually.

It is usually more efficient to perform several bulk copies using the same OracleBulkCopy instance than to use a separate OracleBulkCopy for each operation.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopyColumnMappingCollection Class

	
OracleBulkCopyColumnMappingCollection Members

OracleBulkCopyOptions Enumeration

The OracleBulkCopyOptions enumeration specifies the values that can be combined with an instance of the OracleBulkCopy class and used as options to determine its behavior and the behavior of the WriteToServer methods for that instance.

Table 15-15 lists all the OracleBulkCopyOptions enumeration values with a description of each enumerated value.

Table 15-15 OracleBulkCopyOptions Enumeration Members

	Member Name	Description
	
Default

	
Indicates that the default value for all options are to be used

	
UseInternalTransaction

	
Indicates that each batch of the bulk copy operation occurs within a transaction. If the connection used to perform the bulk copy operation is already part of a transaction, an InvalidOperationException exception is raised.

If this member is not specified, BatchSize number of rows are sent to the database, without any transaction-related activity.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleBulkCopy "BulkCopyOptions"

OracleRowsCopiedEventHandler Delegate

The OracleRowsCopiedEventHandler delegate represents the method that handles the OracleRowsCopied event of an OracleBulkCopy object.

Declaration

// C#
public delegate void OracleRowsCopiedEventHandler (object sender, OracleRowsCopiedEventArgs eventArgs);

Parameters

	
sender

The source of the event.

	
eventArgs

The OracleRowsCopiedEventArgs object that contains the event data.

Remarks

Event callbacks can be registered through this event delegate for applications that wish to be notified every time the number of rows specified by the OracleBulkCopy.NotifyAfter property has been processed.

If the event handler calls the OracleBulkCopy.Close method, an exception is generated, and the OracleBulkCopy object state does not change.

The event handler can also set the OracleRowsCopiedEventArgs.Abort property to true to indicate that the bulk copy operation must be aborted. If the bulk copy operation is part of an external transaction, an exception is generated and the transaction is not rolled back. The application is responsible for either committing or rolling back the external transaction.

If there is no external transaction, the internal transaction for the current batch of rows is automatically rolled back. However the previous batches of imported rows are unaffected, as their transactions have already been committed.

Requirements

Namespace: Oracle.DataAccess.Client

Assembly: Oracle.DataAccess.dll

Microsoft .NET Framework Version: 1.0 or later

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
"OracleRowsCopied"

	
"NotifyAfter"

OracleRowsCopiedEventArgs Class

The OracleRowsCopiedEventArgs class represents the set of arguments passed as part of event data for the OracleRowsCopied event.

Class Inheritance

System.Object

 System.EventArgs

 System.OracleRowsCopiedEventArgs

Declaration

// C#
public class OracleRowsCopiedEventArgs : EventArgs

Thread Safety

All public static methods are thread-safe, although instance methods do not guarantee thread safety.

Remarks

Each time the number of rows represented by the OracleBulkCopy.NotifyAfter property is processed, the OracleBulkCopy.OracleRowsCopied event is raised, providing an OracleRowsCopiedEventArgs object that stores the event data.

Example

// C#

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowsCopiedEventArgs Members

	
OracleRowsCopiedEventArgs Constructors

	
OracleRowsCopiedEventArgs Properties

OracleRowsCopiedEventArgs Members

OracleRowsCopiedEventArgs members are listed in the following tables.

OracleRowsCopiedEventArgs Constructors

OracleRowsCopiedEventArgs constructors are listed in Table 15-16.

Table 15-16 OracleRowsCopiedEventArgs Constructors

	Constructor	Description
	
OracleRowsCopiedEventArgs Constructors.

	
OracleRowsCopiedEventArgs creates new instances of the OracleRowsCopiedEventArgs class

OracleRowsCopiedEventArgs Properties

OracleRowsCopiedEventArgs properties are listed in Table 15-17.

Table 15-17 OracleRowsCopiedEventArgs Properties

	Property	Description
	
Abort

	
Retrieves or sets a value that indicates whether or not the bulk copy operation is aborted

	
RowsCopied

	
Retrieves a value that represents the number of rows copied during the current bulk copy operation

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowsCopiedEventArgs Class

OracleRowsCopiedEventArgs Constructors

OracleRowsCopiedEventArgs creates new instances of the OracleRowsCopiedEventArgs class.

Overload List:

	
OracleRowsCopiedEventArgs(long)

This constructor creates a new instance of the OracleRowsCopiedEventArgs object.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowsCopiedEventArgs Class

	
OracleRowsCopiedEventArgs Members

OracleRowsCopiedEventArgs(long)

This constructor creates a new instance of the OracleRowsCopiedEventArgs object.

Declaration

// C#
public OracleRowsCopiedEventArgs(long rowsCopied);

Parameters

	
rowsCopied

An Int64 value that indicates the number of rows copied during the current bulk copy operation.

Remarks

The value in the rowsCopied parameter is reset by each call to a WriteToServer method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowsCopiedEventArgs Class

	
OracleRowsCopiedEventArgs Members

OracleRowsCopiedEventArgs Properties

OracleRowsCopiedEventArgs properties are listed in Table 15-18.

Table 15-18 OracleRowsCopiedEventArgs Properties

	Property	Description
	
Abort

	
Retrieves or sets a value that indicates whether or not the bulk copy operation is aborted

	
RowsCopied

	
Retrieves a value that represents the number of rows copied during the current bulk copy operation

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowsCopiedEventArgs Class

	
OracleRowsCopiedEventArgs Members

Abort

This property retrieves or sets a value that indicates whether or not the bulk copy operation is aborted.

Declaration

// C#
public bool Abort{get; set;}

Property Value

Returns true if the bulk copy operation is to be aborted; otherwise, returns false.

Remarks

Set the Abort property to true to cancel the bulk copy operation.

If the Close method is called from OracleRowsCopied, an exception is generated, and the OracleBulkCopy object state does not change.

If the application does not create a transaction, the internal transaction corresponding to the current batch is automatically rolled back. However, changes related to previous batches within the bulk copy operation are retained, because the transactions in those batches are committed. This case is applicable only when UseInternalTransaction bulk copy option is chosen.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowsCopiedEventArgs Class

	
OracleRowsCopiedEventArgs Members

RowsCopied

This property retrieves a value that represents the number of rows copied during the current bulk copy operation.

Declaration

// C#
public long RowsCopied {get;}

Property Value

An Int64 value that returns the number of rows copied.

Remarks

The value in the RowsCopied property is reset by each call to a WriteToServer method.

	
See Also:

	
"Oracle.DataAccess.Client Namespace"

	
OracleRowsCopiedEventArgs Class

	
OracleRowsCopiedEventArgs Members

A Oracle Schema Collections

ODP.NET provides standard metadata collections as well as various Oracle database-specific metadata collections that can be retrieved through the OracleConnection.GetSchema API.

	
See Also:

	
"Support for Schema Discovery"

	
"GetSchema"

This appendix contains the following topics:

	
Common Schema Collections

	
ODP.NET-Specific Schema Collection

Common Schema Collections

The common schema collections are available for all .NET Framework managed providers. ODP.NET supports the same common schema collections.

	
See Also:

"Understanding the Common Schema Collections" in the MSDN Library

	
MetaDataCollections

	
DataSourceInformation

	
DataTypes

	
Restrictions

	
ReservedWords

MetaDataCollections

Table A-1 is a list of metadata collections that is available from the data source, such as tables, columns, indexes, and stored procedures.

Table A-1 MetaDataCollections

	Column Name	Data Type	Description
	
CollectionName

	
string

	
The name of the collection passed to the GetSchema method for retrieval.

	
NumberOfRestrictions

	
int

	
Number of restrictions specified for the named collection.

	
NumberOfIdentifierParts

	
int

	
Number of parts in the composite identifier/database object name.

DataSourceInformation

Table A-2 lists DataSourceInformation information which may include these columns and possibly others.

Table A-2 DataSource nformation

	Columns	Data Type	Description
	
CompositeIdentifierSeparatorPattern

	
string

	
Separator for multipart names: @ | \ .

	
DataSourceProductName

	
string

	
Database name: Oracle

	
DataSourceProductVersion

	
string

	
Database version. Note that this is the version of the database instance currently being accessed by DbConnection.

	
DataSourceProductVersionNormalized

	
string

	
A normalized DataSource version for easier comparison between different versions. For example:

DataSource Version: 10.2.0.1.0

Normalized DataSource Version: 10.02.00.01.00

	
GroupByBehavior

	
GroupByBehavior

	
An enumeration that indicates the relationship between the columns in a GROUP BY clause and the non-aggregated columns in a select list.

	
IdentifierPattern

	
string

	
Format for a valid identifier.

	
IdentifierCase

	
IdentifierCase

	
An enumeration that specifies whether or not to treat non-quoted identifiers as case sensitive.

	
OrderByColumnsInSelect

	
bool

	
A boolean that indicates whether or not the select list must contain the columns in an ORDER BY clause.

	
ParameterMarkerFormat

	
string

	
A string indicating whether or not parameter markers begin with a special character.

	
ParameterMarkerPattern

	
string

	
The format of a parameter marker.

	
ParameterNameMaxLength

	
int

	
Maximum length of a parameter.

	
ParameterNamePattern

	
string

	
The format for a valid parameter name.

	
QuotedIdentifierPattern

	
string

	
The format of a quoted identifier.

	
QuotedIdentifierCase

	
IdentifierCase

	
An enumeration that specifies whether or not to treat quote identifiers as case sensitive.

	
StringLiteralPattern

	
string

	
The format for a string literal.

	
SupportedJoinOperators

	
SupportedJoin Operators

	
An enumeration indicating the types of SQL join statements supported by the data source.

DataTypes

Table A-3 lists DataTypes Collection information which may include these columns and possibly others.

	
Note:

As an example, the description column includes complete information for the TIMESTAMP WITH LOCAL TIME ZONE data type.

Table A-3 DataTypes

	ColumnName	Data Type	Description
	
TypeName

	
string

	
The provider-specific data type name.

Example: TIMESTAMP WITH LOCAL TIME ZONE

	
ProviderDbType

	
int

	
The provider-specific type value.

Example: 124

	
ColumnSize

	
long

	
The length of a non-numeric column or parameter.

Example:27

	
CreateFormat

	
string

	
A format string that indicates how to add this column to a DDL statement.

Example: TIMESTAMP({0} WITH LOCAL TIME ZONE)

	
CreateParameters

	
string

	
The parameters specified to create a column of this data type.

Example: 8

	
DataType

	
string

	
The .NET type for the data type.

Example: System.DateTime

	
IsAutoIncrementable

	
bool

	
A boolean value that indicates whether or not this data type can be auto-incremented.

Example: false

	
IsBestMatch

	
bool

	
A boolean value that indicates whether or not this data type is the best match to values in the DataType column.

Example: false

	
IsCaseSensitive

	
bool

	
A boolean value that indicates whether or not this data type is case-sensitive.

Example: false

	
IsFixedLength

	
bool

	
A boolean value that indicates whether or not this data type has a fixed length.

Example: true

	
IsFixedPrecisionScale

	
bool

	
A boolean value that indicates whether or not this data type has a fixed precision and scale.

Example: false

	
IsLong

	
bool

	
A boolean value that indicates whether or not this data type contains very long data.

Example: false

	
IsNullable

	
bool

	
A boolean value that indicates whether or not this data type is nullable.

Example: true

	
IsSearchable

	
bool

	
A boolean value that indicates whether or not the data type can be used in a WHERE clause with any operator, except the LIKE predicate.

Example: true

	
IsSearchableWithLike

	
bool

	
A boolean value that indicates whether or not this data type can be used with the LIKE predicate.

Example: false

	
IsUnsigned

	
bool

	
A boolean value that indicates whether or not the data type is unsigned.

	
MaximumScale

	
short

	
The maximum number of digits allowed to the right of the decimal point.

	
MinimumScale

	
short

	
The minimum number of digits allowed to the right of the decimal point.

	
IsConcurrencyType

	
bool

	
A boolean value that indicates whether or not the database updates the data type every time the row is changed and the value of the column differs from all previous values.

Example: false

	
MinimumVersion

	
String

	
The earliest version of the database that can be used.

Example:09.00.00.00.00

	
IsLiteralSupported

	
bool

	
A boolean value that indicates whether or not the data type can be expressed as a literal.

Example: true

	
LiteralPrefix

	
string

	
The prefix of a specified literal.

Example: TO_TIMESTAMP_TZ('

	
LiteralSuffix

	
string

	
The suffix of a specified literal.

Example: ','YYYY-MM-DD HH24:MI:SS.FF')

Restrictions

Table A-4 lists Restrictions, including the following columns.

Table A-4 Restrictions

	ColumnName	Data Type	Description
	
CollectionName

	
string

	
The collection that the restrictions apply to.

	
RestrictionName

	
string

	
The restriction name.

	
RestrictionNumber

	
int

	
A number that indicates the location of the restriction.

ReservedWords

The ReservedWords collection exposes information about the words that are reserved by the database currently connected to ODP.NET.

Table A-5 lists the ReservedWords Collection.

Table A-5 ReservedWords

	ColumnName	Data Type	Description
	
ReservedWord

	
string

	
Provider-specific reserved words

ODP.NET-Specific Schema Collection

Oracle Data Provider for .NET supports both the common schema collections described previously and the following Oracle-specific schema collections:

	
Tables

	
Columns

	
Views

	
XMLSchema

	
Users

	
Synonyms

	
Sequences

	
Functions

	
Procedures

	
ProcedureParameters

	
Arguments

	
Packages

	
PackageBodies

	
JavaClasses

	
Indexes

	
IndexColumns

	
PrimaryKeys

	
ForeignKeys

	
ForeignKeyColumns

	
UniqueKeys

Tables

Table A-6 lists the column name, data type, and description of the Tables Schema Schema Collection.

Table A-6 Tables

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the Table.

	
TABLE_NAME

	
String

	
Name of the Table.

	
TYPE

	
String

	
Type of Table, for example, System or User.

Columns

Table A-7 lists the column name, data type, and description of the Columns Schema Collection .

Table A-7 Columns

	ColumnName	Data Type	Description
	
OWNER

	
String

	
Owner of the table or view.

	
TABLE_NAME

	
String

	
Name of the table or view.

	
COLUMN_NAME

	
String

	
Name of the column.

	
ID

	
Decimal

	
Sequence number of the column as created.

	
DATATYPE

	
String

	
Data type of the column.

	
LENGTH

	
Decimal

	
Length of the column in bytes.

	
PRECISION

	
Decimal

	
Decimal precision for NUMBER data type; binary precision for FLOAT data type, null for all other data types.

	
Scale

	
Decimal

	
Digits to right of decimal point in a number.

	
NULLABLE

	
String

	
Specifies whether or not a column allows NULLs.

	
CHAR_USED

	
String

	
Indicates whether the column uses BYTE length semantics (B) or CHAR length semantics (C).

	
LengthInChars

	
Decimal

	
Length of the column in characters.

This value only applies to CHAR, VARCHAR2, NCHAR, and NVARCHAR2.

Views

Table A-8 lists the column name, data type, and description of the Views Schema Collection.

Table A-8 Views

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the view.

	
VIEW_NAME

	
String

	
Name of the view.

	
TEXT_LENGTH

	
Decimal

	
Length of the view text.

	
TEXT

	
String

	
View text.

	
TYPE_TEXT_LENGTH

	
Decimal

	
Length of the type clause of the typed view.

	
TYPE_TEXT

	
String

	
Type clause of the typed view.

	
OID_TEXT_LENGTH

	
Decimal

	
Length of the WITH OID clause of the typed view.

	
OID_TEXT

	
String

	
WITH OID clause of the typed view.

	
VIEW_TYPE_OWNER

	
String

	
Owner of the view type if the view is a typed view.

	
VIEW_TYPE

	
String

	
Type of the view if the view is a typed view.

	
SUPERVIEW_NAME

	
String

	
Name of the superview.

(Oracle9i or later)

XMLSchema

Table A-9 lists the column name, data type and description of the XMLSchema Schema Collection.

	
Note:

This collection is only available with Oracle Database 10g and later.

Table A-9 XMLSchema

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the XML schema.

	
SCHEMA_URL

	
String

	
Schema URL of the XML schema.

	
LOCAL

	
String

	
Indicates whether the XML schema is local (YES) or global (NO).

	
SCHEMA

	
String

	
XML schema document.

	
INT_OBJNAME

	
String

	
Internal database object name for the schema.

	
QUAL_SCHEMA_URL

	
String

	
Fully qualified schema URL.

	
HIER_TYPE

	
String

	
Hierarchy type for the schema.

Users

Table A-10 lists the column name, data type and description of the Users Schema Collection.

Table A-10 Users

	Column Name	Data Type	Description
	
NAME

	
String

	
Name of the user.

	
ID

	
Decimal

	
ID number of the user.

	
CREATEDATE

	
DateTime

	
User creation date.

Synonyms

Table A-11 lists the column name, data type and description of the Synonyms Schema Collection.

Table A-11 Synonyms

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the synonym.

	
SYNONYM_NAME

	
String

	
Name of the synonym.

	
TABLE_OWNER

	
String

	
Owner of the object referenced by the synonym. Although the column is called TABLE_OWNER, the object owned is not necessarily a table. It can be any general object such as a view, sequence, stored procedure, synonym, and so on.

	
TABLE_NAME

	
String

	
Name of the object referenced by the synonym. Although the column is called TABLE_NAME, the object does not necessarily have to be a table. It can be any general object such as a view, sequence, stored procedure, synonym, and so on.

	
DB_LINK

	
String

	
Name of the database link referenced, if any.

Sequences

Table A-12 lists the column name, data type, and description of the Sequences Schema Collection.

Table A-12 Sequences

	Column Name	Data Type	Description
	
SEQUENCE_OWNER

	
String

	
Name of the owner of the sequence.

	
SEQUENCE_NAME

	
String

	
Sequence name.

	
MIN_VALUE

	
Decimal

	
Minimum value of the sequence.

	
MAX_VALUE

	
Decimal

	
Maximum value of the sequence.

	
INCREMENT_BY

	
Decimal

	
Value by which sequence is incremented.

	
CYCLE_FLAG

	
String

	
Indicates if sequence wraps around on reaching limit.

	
ORDER_FLAG

	
String

	
Indicates if sequence numbers are generated in order.

	
CACHE_SIZE

	
Decimal

	
Number of sequence numbers to cache.

	
LAST_NUMBER

	
Decimal

	
Last sequence number written to disk. If a sequence uses caching, the number written to disk is the last number placed in the sequence cache. This number is likely to be greater than the last sequence number that was used.

Functions

Table A-13 lists the column name, data type, and description of the Functions Schema Collection.

Table A-13 Functions

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the function.

	
OBJECT_NAME

	
String

	
Name of the function.

	
SUBOBJECT_NAME

	
String

	
Name of the subobject (for example, partition).

	
OBJECT_ID

	
Decimal

	
Dictionary object number of the function.

	
DATA_OBJECT_ID

	
Decimal

	
Dictionary object number of the segment that contains the function.

	
CREATED

	
DateTime

	
Timestamp for the creation of the function.

	
LAST_DDL_TIME

	
DateTime

	
Timestamp for the last modification of the function resulting from a DDL statement (including grants and revokes).

	
TIMESTAMP

	
String

	
Timestamp for the specification of the function (character data).

	
STATUS

	
String

	
Status of the function (VALID, INVALID, or N/A).

	
TEMPORARY

	
String

	
Whether or not the function is temporary (the current session can see only data that it placed in this object itself).

	
GENERATED

	
String

	
Indicates whether the name of this function is system generated (Y) or not (N).

	
SECONDARY

	
String

	
Whether or not this is a secondary object created by the ODCIIndexCreate method of the Oracle Data Cartridge (Y | N).

Procedures

Table A-14 lists the column name, data type, and description of the Procedures Schema Collection.

Table A-14 Procedures

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the procedure.

	
OBJECT_NAME

	
String

	
Name of the procedure.

	
SUBOBJECT_NAME

	
String

	
Name of the subobject (for example, partition).

	
OBJECT_ID

	
Decimal

	
Dictionary object number of the procedure.

	
DATA_OBJECT_ID

	
Decimal

	
Dictionary object number of the segment that contains the procedure.

	
CREATED

	
DateTime

	
Timestamp for the creation of the procedure.

	
LAST_DDL_TIME

	
Decimal

	
Timestamp for the last modification of the procedure resulting from a DDL statement (including grants and revokes).

	
TIMESTAMP

	
String

	
Timestamp for the specification of the procedure (character data).

	
STATUS

	
String

	
Status of the procedure (VALID, INVALID, or N/A).

	
TEMPORARY

	
String

	
Whether or not the procedure is temporary (the current session can see only data that it placed in this object itself).

	
GENERATED

	
String

	
Indicates whether the name of this procedure is system generated (Y) or not (N).

	
SECONDARY

	
String

	
Whether or not this is a secondary object created by the ODCIIndexCreate method of the Oracle Data Cartridge (Y | N).

ProcedureParameters

Table A-15 lists the column name, data type and description of the ProcedureParameters Schema Collection.

Table A-15 ProcedureParameters

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the object.

	
OBJECT_NAME

	
String

	
Name of the procedure or function.

	
PACKAGE_NAME

	
String

	
Name of the package.

	
OBJECT_ID

	
Decimal

	
Object number of the object.

	
OVERLOAD

	
String

	
Indicates the nth overloading ordered by its appearance in the source; otherwise, it is NULL.

	
SUBPROGRAM_ID

	
Decimal

	
Subprogram id for the procedure or function

	
ARGUMENT_NAME

	
String

	
If the argument is a scalar type, then the argument name is the name of the argument. A null argument name is used to denote a function return value.

	
POSITION

	
Decimal

	
If DATA_LEVEL is zero, then this column holds the position of this item in the argument list, or zero for a function return value.

	
SEQUENCE

	
Decimal

	
Defines the sequential order of the argument. Argument sequence starts from 1.

	
DATA_LEVEL

	
Decimal

	
Nesting depth of the argument for composite types.

	
DATA_TYPE

	
String

	
Data type of the argument.

	
DEFAULT_VALUE

	
String

	
Default value for the argument.

	
DEFAULT_LENGTH

	
Decimal

	
Length of the default value for the argument.

	
IN_OUT

	
String

	
Direction of the argument: [IN] [OUT] [IN/OUT].

	
DATA_LENGTH

	
Decimal

	
Length of the column (in bytes).

	
DATA_PRECISION

	
Decimal

	
Length in decimal digits (NUMBER) or binary digits (FLOAT).

	
DATA_SCALE

	
Decimal

	
Digits to the right of the decimal point in a number.

	
RADIX

	
Decimal

	
Argument radix for a number.

	
CHARACTER_SET_NAME

	
String

	
Character set name for the argument.

	
TYPE_OWNER

	
String

	
Owner of the type of the argument.

	
TYPE_NAME

	
String

	
Name of the type of the argument. If the type is a package local type (that is, it is declared in a package specification), then this column displays the name of the package.

	
TYPE_SUBNAME

	
String

	
Displays the name of the type declared in the package identified in the TYPE_NAME column.

Relevant only for package local types.

	
TYPE_LINK

	
String

	
Displays the database link that refers to the remote package.

Relevant only for package local types when the package identified in the TYPE_NAME column is a remote package.

	
PLS_TYPE

	
String

	
For numeric arguments, the name of the PL/SQL type of the argument. Otherwise, Null.

	
CHAR_LENGTH

	
Decimal

	
Character limit for string data types.

	
CHAR_USED

	
String

	
Indicates whether the byte limit (B) or character limit (C) is official for the string.

Arguments

Table A-16 lists the column name, data type, and description of the Arguments Schema Collection.

Table A-16 Arguments

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the object.

	
PACKAGE_NAME

	
String

	
Name of the package.

	
OBJECT_NAME

	
String

	
Name of the procedure or function.

	
ARGUMENT_NAME

	
String

	
If the argument is a scalar type, then the argument name is the name of the argument. A null argument name is used to denote a function return value.

	
POSITION

	
Decimal

	
If DATA_LEVEL is zero, then this column holds the position of this item in the argument list, or zero for a function return value.

	
SEQUENCE

	
Decimal

	
Defines the sequential order of the argument. Argument sequence starts from 1.

	
DEFAULT_VALUE

	
String

	
Default value for the argument.

	
DEFAULT_LENGTH

	
Decimal

	
Length of the default value for the argument.

	
IN_OUT

	
String

	
Direction of the argument: [IN] [OUT] [IN/OUT].

	
DATA_LENGTH

	
Decimal

	
Length of the column (in bytes).

	
DATA_PRECISION

	
Decimal

	
Length in decimal digits (NUMBER) or binary digits (FLOAT).

	
DATA_SCALE

	
Decimal

	
Digits to the right of the decimal point in a number.

	
DATA_TYPE

	
String

	
Data type of the argument.

	
CHAR_USED

	
String

	
Indicates whether the column uses BYTE length semantics (B) or CHAR length semantics (C).

Packages

Table A-17 lists the column name, data type, and description of the Packages Schema Collection.

Table A-17 Packages

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the package.

	
OBJECT_NAME

	
String

	
Name of the package.

	
SUBOBJECT_NAME

	
String

	
Name of the subobject (for example, partition).

	
OBJECT_ID

	
Decimal

	
Dictionary object number of the package.

	
DATA_OBJECT_ID

	
Decimal

	
Dictionary object number of the segment that contains the package.

	
CREATED

	
DateTime

	
Timestamp for the creation of the package.

	
LAST_DDL_TIME

	
DateTime

	
Timestamp for the last modification of the package resulting from a DDL statement (including grants and revokes).

	
TIMESTAMP

	
String

	
Timestamp for the specification of the package (character data).

	
STATUS

	
String

	
Status of the package (VALID, INVALID, or N/A).

	
TEMPORARY

	
String

	
Whether or not the package is temporary (the current session can see only data that it placed in this object itself).

	
GENERATED

	
String

	
Indicates whether the name of this package was system generated (Y) or not (N).

	
SECONDARY

	
String

	
Whether or not this is a secondary object created by the ODCIIndexCreate method of the Oracle Data Cartridge (Y | N).

PackageBodies

Table A-18 lists the column name, data type, and description of the PackageBodies Schema Collection.

Table A-18 PackageBodies

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the package body.

	
OBJECT_NAME

	
String

	
Name of the package body.

	
SUBOBJECT_NAME

	
String

	
Name of the subobject (for example, partition).

	
OBJECT_ID

	
Decimal

	
Dictionary object number of the package body.

	
DATA_OBJECT_ID

	
Decimal

	
Dictionary object number of the segment that contains the package body.

	
CREATED

	
DateTime

	
Timestamp for the creation of the package body.

	
LAST_DDL_TIME

	
DateTime

	
Timestamp for the last modification of the package body resulting from a DDL statement (including grants and revokes).

	
TIMESTAMP

	
String

	
Timestamp for the specification of the package body (character data).

	
STATUS

	
String

	
Status of the package body (VALID, INVALID, or N/A).

	
TEMPORARY

	
String

	
Whether the package body is temporary (the current session can see only data that it placed in this object itself).

	
GENERATED

	
String

	
Indicates whether the name of this package body is system generated (Y) or not (N).

	
SECONDARY

	
String

	
Whether or not this is a secondary object created by the ODCIIndexCreate method of the Oracle Data Cartridge (Y | N).

JavaClasses

Table A-19 lists the column name, data type, and description of the JavaClasses Schema Collection.

Table A-19 JavaClasses

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the Java class.

	
NAME

	
String

	
Name of the Java class.

	
MAJOR

	
Decimal

	
Major version number of the Java class, as defined in the JVM specification.

	
MINOR

	
Decimal

	
Minor version number of the Java class, as defined in the JVM specification.

	
KIND

	
String

	
Indicates whether the stored object is a Java class (CLASS) or a Java interface (INTERFACE).

	
ACCESSIBILITY

	
String

	
Accessibility of the Java class.

	
IS_INNER

	
String

	
Indicates whether this Java class is an inner class (YES) or not (NO).

	
IS_ABSTRACT

	
String

	
Indicates whether this Java class is an abstract class (YES) or not (NO).

	
IS_FINAL

	
String

	
Indicates whether this Java class is a final class (YES) or not (NO).

	
IS_DEBUG

	
String

	
Indicates whether this Java class contains debug information (YES) or not (NO).

	
SOURCE

	
String

	
Source designation of the Java class.

	
SUPER

	
String

	
Super class of this Java class.

	
OUTER

	
String

	
Outer class of this Java class if this Java class is an inner class.

Indexes

Table A-20 lists the column name, data type, and description of the Indexes Schema Collection.

Table A-20 Indexes

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the index.

	
INDEX_NAME

	
String

	
Name of the index.

	
INDEX_TYPE

	
String

	
Type of the index:

	
NORMAL

	
BITMAP

	
FUNCTION-BASED NORMAL

	
FUNCTION-BASED BITMAP

	
DOMAIN

	
TABLE_OWNER

	
String

	
Owner of the indexed object.

	
TABLE_NAME

	
String

	
Name of the indexed object.

	
TABLE_TYPE

	
String

	
Type of the indexed object (for example, TABLE or CLUSTER).

	
UNIQUENESS

	
String

	
Indicates whether the index is UNIQUE or NONUNIQUE.

	
COMPRESSION

	
String

	
Indicates whether index compression is enabled (ENABLED) or not (DISABLED).

	
PREFIX_LENGTH

	
Decimal

	
Number of columns in the prefix of the compression key.

	
TABLESPACE_NAME

	
String

	
Name of the tablespace containing the index.

	
INI_TRANS

	
Decimal

	
Initial number of transactions.

	
MAX_TRANS

	
Decimal

	
Maximum number of transactions.

	
INITIAL_EXTENT

	
Decimal

	
Size of the initial extent.

	
NEXT_EXTENT

	
Decimal

	
Size of secondary extents.

	
MIN_EXTENTS

	
Decimal

	
Minimum number of extents allowed in the segment.

	
MAX_EXTENTS

	
Decimal

	
Maximum number of extents allowed in the segment.

	
PCT_INCREASE

	
Decimal

	
Percentage increase in extent size.

	
PCT_THRESHOLD

	
Decimal

	
Threshold percentage of block space allowed per index entry.

	
INCLUDE_COLUMN

	
Decimal

	
Column ID of the last column to be included in index-organized table primary key (non-overflow) index. This column maps to the COLUMN_ID column of the *_TAB_COLUMNS data dictionary views.

	
FREELISTS

	
Decimal

	
Number of process freelists allocated to this segment.

	
FREELIST_GROUPS

	
Decimal

	
Number of freelist groups allocated to this segment.

	
PCT_FREE

	
Decimal

	
Minimum percentage of free space in a block.

	
LOGGING

	
String

	
Logging information.

	
BLEVEL

	
Decimal

	
B*-Tree level: depth of the index from its root block to its leaf blocks. A depth of 0 indicates that the root block and leaf block are the same.

	
LEAF_BLOCKS

	
Decimal

	
Number of leaf blocks in the index.

	
DISTINCT_KEYS

	
Decimal

	
Number of distinct indexed values. For indexes that enforce UNIQUE and PRIMARY KEY constraints, this value is the same as the number of rows in the table (USER_TABLES.NUM_ROWS).

	
AVG_LEAF_BLOCKS_PER_KEY

	
Decimal

	
Average number of leaf blocks in which each distinct value in the index appears, rounded to the nearest integer. For indexes that enforce UNIQUE and PRIMARY KEY constraints, this value is always 1.

	
AVG_DATA_BLOCKS_PER_KEY

	
Decimal

	
Average number of data blocks in the table that are pointed to by a distinct value in the index, rounded to the nearest integer. This statistic is the average number of data blocks that contain rows that contain a given value for the indexed columns.

	
CLUSTERING_FACTOR

	
Decimal

	
Indicates the amount of order of the rows in the table based on the values of the index.

	
STATUS

	
String

	
Indicates whether a nonpartitioned index is VALID or UNUSABLE.

	
NUM_ROWS

	
Decimal

	
Number of rows in the index.

	
SAMPLE_SIZE

	
Decimal

	
Size of the sample used to analyze the index.

	
LAST_ANALYZED

	
Date

	
Date on which this index was most recently analyzed.

	
DEGREE

	
String

	
Number of threads per instance for scanning the index.

	
INSTANCES

	
String

	
Number of instances across which the indexes to be scanned.

	
PARTITIONED

	
String

	
Indicates whether the index is partitioned (YES) or not (NO).

	
TEMPORARY

	
String

	
Indicates whether or not the index is on a temporary table.

	
GENERATED

	
String

	
Indicates whether the name of the index is system generated (Y) or not (N).

	
SECONDARY

	
String

	
Indicates whether the index is a secondary object created by the ODCIIndexCreate method of the Oracle Data Cartridge (Y) or not (N).

	
BUFFER_POOL

	
String

	
Name of the default buffer pool to be used for the index blocks.

	
USER_STATS

	
String

	
Indicates whether statistics were entered directly by the user (YES) or not (NO).

	
DURATION

	
String

	
Indicates the duration of a temporary table.

	
PCT_DIRECT_ACCESS

	
Decimal

	
For a secondary index on an index-organized table, the percentage of rows with VALID guess.

	
ITYP_OWNER

	
String

	
For a domain index, the owner of the index type.

	
ITYP_NAME

	
String

	
For a domain index, the name of the index type.

	
PARAMETERS

	
String

	
For a domain index, the parameter string.

	
GLOBAL_STATS

	
String

	
For partitioned indexes, indicates whether statistics are collected by analyzing the index as a whole (YES) or estimated from statistics on underlying index partitions and subpartitions (NO).

	
DOMIDX_STATUS

	
String

	
Status of the domain index:

	
NULL - Index is not a domain index.

	
VALID - Index is a valid domain index.

	
IDXTYP_INVLD - Indextype of the domain index is invalid.

	
DOMIDX_OPSTATUS

	
String

	
Status of the operation on the domain index:

	
NULL - Index is not a domain index.

	
VALID - Operation performed without errors.

	
FAILED - Operation failed with an error.

	
FUNCIDX_STATUS

	
String

	
Status of a function-based index:

	
NULL - Index is not a function-based index.

	
ENABLED - Function-based index is enabled.

	
DISABLED - Function-based index is disabled.

	
JOIN_INDEX

	
String

	
Indicates whether the index is a join index (YES) or not (NO).

	
IOT_REDUNDANT_PKEY_ELIM

	
String

	
Indicates whether redundant primary key columns are eliminated from secondary indexes on index-organized tables (YES) or not (NO).

	
DROPPED

	
String

	
Indicates whether the index has been dropped and is in the recycle bin (YES) or not (NO); null for partitioned tables.

IndexColumns

Table A-21 lists the column name, data type, and description of the IndexColumns Schema Collection.

Table A-21 IndexColumns

	Column Name	Data Type	Description
	
INDEX_OWNER

	
String

	
Owner of the index.

	
INDEX_NAME

	
String

	
Name of the index.

	
TABLE_OWNER

	
String

	
Owner of the table or cluster.

	
TABLE_NAME

	
String

	
Name of the table or cluster.

	
COLUMN_NAME

	
String

	
Column name or attribute of object type column.

	
COLUMN_POSITION

	
Decimal

	
Position of column or attribute within the index.

	
COLUMN_LENGTH

	
Decimal

	
Indexed length of the column.

	
DESCEND

	
String

	
Whether the column is sorted in descending order (Y/N).

	
CHAR_LENGTH

	
Decimal

	
Maximum codepoint length of the column.

(Oracle9i or later)

PrimaryKeys

Table A-22 lists the column name, data type, and description of the PrimaryKeys Schema Collection.

Table A-22 PrimaryKeys

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the constraint definition.

	
CONSTRAINT_NAME

	
String

	
Name of the constraint definition.

	
TABLE_NAME

	
String

	
Name associated with the table (or view) with constraint definition.

	
SEARCH_CONDITION

	
String

	
Text of search condition for a check constraint.

	
R_OWNER

	
String

	
Owner of table referred to in a referential constraint.

	
R_CONSTRAINT_NAME

	
String

	
Name of the unique constraint definition for referenced table.

	
DELETE_RULE

	
String

	
Delete rule for a referential constraint (CASCADE or NO ACTION).

	
STATUS

	
String

	
Enforcement status of constraint (ENABLED or DISABLED).

	
DEFERRABLE

	
String

	
Whether or not the constraint is deferrable.

	
VALIDATED

	
String

	
Whether all data obeys the constraint (VALIDATED or NOT VALIDATED).

	
GENERATED

	
String

	
Whether the name of the constraint is user or system generated.

	
BAD

	
String

	
Indicates that this constraint specifies a century in an ambiguous manner. (Yes| No)

To avoid errors resulting from this ambiguity, rewrite the constraint using the TO_DATE function with a four-digit year.

	
RELY

	
String

	
Whether an enabled constraint is enforced or unenforced.

	
LAST_CHANGE

	
DateTime

	
When the constraint was last enabled or disabled.

	
INDEX_OWNER

	
String

	
Name of the user owning the index.

(Oracle9i or later)

	
INDEX_NAME

	
String

	
Name of the index (only shown for unique and primary-key constraints).

(Oracle9i or later)

ForeignKeys

Table A-23 lists the column name, data type, and description of the ForeignKeys Schema Collection.

Table A-23 ForeignKeys

	Column Name	Data Type	Description
	
PRIMARY_KEY_CONSTRAINT_NAME

	
String

	
Name of the constraint definition.

	
PRIMARY_KEY_OWNER

	
String

	
Owner of the constraint definition.

	
PRIMARY_KEY_TABLE_NAME

	
String

	
Name associated with the table (or view) with constraint definition.

	
FOREIGN_KEY_OWNER

	
String

	
Owner of the constraint definition.

	
FOREIGN_KEY_CONSTRAINT_NAME

	
String

	
Name of the constraint definition.

	
FOREIGN_KEY_TABLE_NAME

	
String

	
Name associated with the table (or view) with constraint definition.

	
SEARCH_CONDITION

	
String

	
Text of search condition for a check constraint

	
R_OWNER

	
String

	
Owner of table referred to, in a referential constraint.

	
R_CONSTRAINT_NAME

	
String

	
Name of the unique constraint definition for referenced table.

	
DELETE_RULE

	
String

	
Delete rule for a referential constraint (CASCADE or NO ACTION).

	
STATUS

	
String

	
Enforcement status of constraint (ENABLED or DISABLED).

	
VALIDATED

	
String

	
Whether or not all data obeys the constraint (VALIDATED or NOT VALIDATED).

	
GENERATED

	
String

	
Whether the name of the constraint is user or system generated.

	
RELY

	
String

	
Whether an enabled constraint is enforced or unenforced.

	
LAST_CHANGE

	
DateTime

	
When the constraint was last enabled or disabled.

	
INDEX_OWNER

	
String

	
Name of the user owning the index.

(Oracle9i or later)

	
INDEX_NAME

	
String

	
Name of the index.

(Oracle9i or later)

ForeignKeyColumns

Table A-24 lists the column name, data type, and description of the ForeignKeyColumns Schema Collection.

Table A-24 ForeignKeyColumns

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the constraint definition.

	
CONSTRAINT_NAME

	
String

	
Name of the constraint definition.

	
TABLE_NAME

	
String

	
Name of the table with constraint definition.

	
COLUMN_NAME

	
String

	
Name of the column or attribute of the object type column specified in the constraint definition.

	
POSITION

	
String

	
Original position of column or attribute in the definition of the object.

UniqueKeys

Table A-25 lists the column name, data type, and description of the UniqueKeys Schema Collection.

Table A-25 UniqueKeys

	Column Name	Data Type	Description
	
OWNER

	
String

	
Owner of the constraint definition.

	
CONSTRAINT_NAME

	
String

	
Name of the constraint definition.

	
TABLE_NAME

	
String

	
Name associated with the table (or view) with constraint definition.

	
SEARCH_CONDITION

	
String

	
Text of search condition for a check constraint.

	
R_OWNER

	
String

	
Owner of table referred to in a referential constraint.

	
R_CONSTRAINT_NAME

	
String

	
Name of the unique constraint definition for referenced table.

	
DELETE_RULE

	
String

	
Delete rule for a referential constraint (CASCADE or NO ACTION).

	
STATUS

	
String

	
Enforcement status of constraint (ENABLED or DISABLED).

	
DEFERRABLE

	
String

	
Whether or not the constraint is deferrable.

	
VALIDATED

	
String

	
Whether all data obeys the constraint (VALIDATED or NOT VALIDATED).

	
GENERATED

	
String

	
Whether the name of the constraint is user or system generated.

	
BAD

	
String

	
Indicates that this constraint specifies a century in an ambiguous manner. (Yes| No)

To avoid errors resulting from this ambiguity, rewrite the constraint using the TO_DATE function with a four-digit year.

	
RELY

	
String

	
Whether an enabled constraint is enforced or not.

	
LAST_CHANGE

	
String

	
When the constraint was last enabled or disabled.

	
INDEX_OWNER

	
String

	
Name of the user owning the index.

(Oracle9i or later)

	
INDEX_NAME

	
String

	
Name of the index (only shown for unique and primary-key constraints).

(Oracle9i or later)

Glossary

assembly

Assembly is Microsoft's term for the module that is created when a DLL or .EXE is complied by a .NET compiler.

BFILES

External binary files that exist outside the database tablespaces residing in the operating system. BFILES are referenced from the database semantics, and are also known as external LOBs.

Binary Large Object (BLOB)

A large object data type whose content consists of binary data. Additionally, this data is considered raw as its structure is not recognized by the database.

Character Large Object (CLOB)

The LOB data type whose value is composed of character data corresponding to the database character set. A CLOB may be indexed and searched by the Oracle Text search engine.

data provider

As the term is used with Oracle Data Provider for .NET, a data provider is the connected component in the ADO.NET model and transfers data between a data source and the DataSet.

DataSet

A DataSet is an in-memory copy of database data. The DataSet exists in memory without an active connection to the database.

dirty writes

Dirty writes means writing uncommitted or dirty data.

DDL

DDL refers to data definition language, which includes statements defining or changing data structure.

DOM

Document Object Model (DOM) is an application program interface (API) for HTML and XML documents. It defines the logical structure of documents and the way that a document is accessed and manipulated.

Extensible Stylesheet Language Transformation (XSLT)

The XSL W3C standard specification that defines a transformation language to convert one XML document into another.

flush

Flush or flushing refers to recording changes (that is, sending modified data) to the database.

Global Assembly Cache (GAC)

A cache for .NET assemblies.

goodness

The degree of load in the Oracle database. The lighter load is better and vice versa.

implicit database connection

The connection that is implicitly available from the context of the .NET stored procedure execution.

instantiate

A term used in object-based languages such as C# to refer to the creation of an object of a specific class.

invalidation message

The content of a change notification which indicates that the cache is now invalid

Large Object (LOB)

The class of SQL data type that is further divided into internal LOBs and external LOBs. Internal LOBs include BLOBs, CLOBs, and NCLOBs while external LOBs include BFILEs.

Microsoft .NET Framework Class Library

The Microsoft .NET Framework Class Library provides the classes for the .NET framework model.

namespace

	
.NET:

A namespace is naming device for grouping related types. More than one namespace can be contained in an assembly.

	
XML Documents:

A namespace describes a set of related element names or attributes within an XML document.

National Character Large Object (NCLOB)

The LOB data type whose value is composed of character data corresponding to the database national character set.

Oracle Net Services

The Oracle client/server communication software that offers transparent operation to Oracle tools or databases over any type of network protocol and operating system.

OracleDataReader

An OracleDataReader is a read-only, forward-only result set.

Oracle XML DB

Oracle XML DB is the name for a distinct group of technologies related to high-performance XML storage and retrieval that are available within the Oracle database. Oracle XML DB is not a separate server.

Oracle XML DB is based on the W3C XML data model.

PL/SQL

The Oracle procedural language extension to SQL.

primary key

The column or set of columns included in the definition of a table's PRIMARY KEY constraint.

reference semantics

Reference semantics indicates that assignment is to a reference (an address such as a pointer) rather than to a value. See value semantics.

REF

A data type that encapsulates references to row objects of a specified object type.

result set

The output of a SQL query, consisting of one or more rows of data.

Safe Type Mapping

Safe Type Mapping allows the OracleDataAdapter to populate a DataSet with .NET type representations of Oracle data without any data or precision loss.

savepoint

A point in the workspace to which operations can be rolled back.

stored procedure

A stored procedure is a PL/SQL block that Oracle stores in the database and can be executed from an application.

Transparent Application Failover (TAF)

Transparent Application Failover is a runtime failover for high-availability environments. It enables client applications to automatically reconnect to the database if the connection fails. This reconnect happens automatically from within the Oracle Call Interface (OCI) library.

Unicode

Unicode is a universal encoded character set that enables information from any language to be stored using a single character set.

URL

URL (Universal Resource Locator).

value semantics

Value semantics indicates that assignment copies the value, not the reference or address (such as a pointer). See reference semantics.

XPath

XML Path Language (XPath), based on a W3C recommendation, is a language for addressing parts of an XML document. It is designed to be used by both XSLT and XPointer. It can be used as a searching or query language as well as in hypertext linking.

Index

A B C D E F G H I L M N O P Q R S T U V W X

A

	abstract data types, 3.9
	ADO, 1.2
	ADO.NET, 1.2, 3.9.9
	
	backward compatibility, 3.2.2

	ADO.NET 1.x, 2.1
	ADO.NET 2.0, 2.3, 3.2
	
	base or DbCommon classes, 3.2.3
	classes and class members, 3.2.9
	DbCommon classes, 3.2

	ADO.NET 2.x, 2.1
	ADTs, 3.9
	app.config
	
	sample, 3.16.2
	setting performance counters, 3.1.5.2

	app.config file, 3.2.4
	AppDomain, 3.1.5.3
	application config, 3.16
	array bind
	
	OracleParameter, 3.3.2.5.1

	array bind operations, 3.3.2.5
	
	ArrayBindCount, 5
	ArrayBindIndex, 5
	ArrayBindSize, 5
	ArrayBindStatus, 5
	error handling, 3.3.2.5.2

	array binding, 3.3.2.5
	ArrayBindCount property, 5
	ArrayBindIndex property, 5
	ArrayBindSize property, 3.3.2.4, 3.3.2.5.1, 5
	ArrayBindStatus property, 3.3.2.4, 3.3.2.5.1, 5
	ASP.NET, 1.1.4
	assembly, 1.3
	
	ODP.NET, 1.3

B

	batch processing, 3.2.8
	
	support, 3.2

	BatchUpdate
	
	Microsoft Hotfix, 3.2.8

	behavior of ExecuteScalar method for REF CURSOR, 3.6.7
	BFILE, 3.7
	BINARY_DOUBLE, 3.3.2.1
	BINARY_FLOAT, 3.3.2.1
	binding, 3.3.2
	
	PL/SQL Associative Array, 3.3.2.4

	BLOB, 3.7
	bulk copy constraints, 3.2.10
	bulk copy feature, 3.2.10
	
	restrictions, 3.2.10

C

	C#, Visual Basic .NET, C++ .NET, 1.1.1
	caching ODP.NET parameter contexts, Preface
	callback support, 3.1.13
	case-sensitivity
	
	column name mapping, 3.8.8.5

	change notification
	
	ODP.NET support, 3.10.2

	change notification, Database Change Notification, 8
	characters with special meaning
	
	in column data, 3.8.8.3
	in table or view, 3.8.8.4

	characters with special meaning in XML, 3.8.6
	client applications, 1.1.1
	client globalization settings, 3.14.1.1, 3.14.2.1
	client identifier, 3.1.12
	CLOB, 3.7
	CLR, 1.1.3
	collection types, 3.9.1, 3.9.1
	CollectionType property, 3.3.2.4
	column data
	
	special characters in, 3.8.8.3

	CommandBehavior.SequentialAccess, 3.5.2
	commit transactions
	
	changes to XML data, 3.8.8.10

	CommittableTransaction, 3.2.7
	config files
	
	samples, 3.16.2

	configuration settings
	
	UDTs, 3.9.11

	connect descriptor, 3.1.2
	connection dependency, 3.8.3
	connection pool
	
	performance counters, 3.1.5

	connection pooling, 3.1.3
	
	example, 3.1.3
	for Oracle RAC database, 3.1.6
	management, 3.1.4

	Connection property, 3.7.2
	connection string builder, 3.2
	ConnectionString attributes, 3.1.3
	
	Connection Lifetime, 3.1.1, 3.1.3, 3.1.3.1
	Connection Timeout, 3.1.1, 3.1.3, 3.1.3.1
	Data Source, 3.1.1
	DBA Privilege, 3.1.1
	Decr Pool Size, 3.1.1, 3.1.3, 3.1.3.1
	Enlist, 3.1.1
	HA Events, 3.1.1, 3.1.3
	Incr Pool Size, 3.1.1, 3.1.3, 3.1.3.1
	Load Balancing, 3.1.1, 3.1.3
	Max Pool Size, 3.1.1, 3.1.3, 3.1.3.1
	Metadata Pooling, 3.1.1
	Min Pool Size, 3.1.1, 3.1.3, 3.1.3.1
	Password, 3.1.1
	Persist Security Info, 3.1.1
	Pooling, 3.1.1, 3.1.3, 3.1.3.1
	Proxy Password, 3.1.1, 3.1.10
	Proxy User Id, 3.1.1, 3.1.10
	Statement Cache Purge, 3.1.1
	Statement Cache Size, 3.1.1
	User Id, 3.1.1
	Validate Connection, 3.1.1, 3.1.3, 3.1.3.1

	ConnectionString property, 3.1.3, 3.1.3.1, 5
	Constraints property, 3.13
	
	configuring, 3.13.2

	context connection, 4.2.1
	Continuous Query Notification, 3.10
	controlling query reexecution, 3.12
	custom classes, 3.9.2
	custom type factories, 3.9.2
	custom type factory, 3.9.3.1
	custom type implementations
	
	optional, 3.9.2.2

	custom type mapping, 3.9.3.1
	custom type mappings
	
	specifying, 3.9.3
	specifying with custom type factories, 3.9.3
	specifying with XML, 3.9.3
	using, 3.9.3.3

	custom types
	
	converting to Oracle UDTS, 3.9.4
	requirements, 3.9.2.1

	custom UDT classes, 3.9.2

D

	data loss, 3.11
	data manipulation
	
	using XML, 3.8.8

	data source attribute, 3.1.2
	data source enumerator, 3.2
	data source enumerators, 3.2.5
	database
	
	changes to, 3.8.8

	Database Change Notification
	
	best practices, 3.10.5
	performance considerations, 3.10.5

	database change notification, 2.5, 3.10, 3.10.1
	
	ODP.NET support, 3.10.2

	database notification
	
	port to listen, 2.5

	DataSet, 3.7.3
	
	populating, 3.6.4
	populating from a REF CURSOR, 3.6.4
	populating with generic and custom objects, 3.9.9
	updating, 3.6.6
	updating to database, 3.13

	DataTable, 3.13.2
	Datatable properties, 3.13
	DbCommon classes, 3.2
	DBlinks, 4.2.1
	DbProviderFactories class, 2.3, 3.2.3
	DbType
	
	inference, 3.3.2.3

	debug tracing, 3.15
	default mapping
	
	improving, 3.8.8.7.1

	dependent unmanaged DLL mismatch, 2.3.4
	direct path load, 3.2.10
	distributed transactions, 3.2.7
	documentation
	
	.NET, 1.1

	Dynamic Enlistment, 3.1.11
	dynamic help, 1.1.1, 2.3

E

	Easy Connect naming method, 3.1.2.3
	EnlistDistributedTransaction method, 3.1.11
	enumeration type
	
	OracleDbType, 3.3.2.2

	error handling, 3.3.2.5.2
	example
	
	connection pooling, 3.1.3

	examples
	
	documentation
	
	readme file, 2.3.1

	ExecuteNonQuery method, 3.6.5
	ExecuteScalar method, 3.6.7
	explicit user connections, 4
	EZCONNECT, 3.1.2.3

F

	failover, 3.1.13
	
	registering an event handler, 3.1.13

	FailoverEvent Enumeration
	
	description, 10

	FailoverReturnCode Enumeration
	
	description, 10

	FailoverType Enumeration
	
	description, 10

	FAN, 3.1.6
	Fast Application Notification (FAN), 3.1.6
	features, 3
	
	new, Preface

	FetchSize property
	
	fine-tuning, 3.5.4.2
	setting at design time, 3.5.4.3.2
	setting at run time, 3.5.4.3.3
	using, 3.5.4.1

	file locations, 2.3.1

G

	geographic data, 3.9
	Global Assembly Cache (GAC), 2.3
	globalization settings, 3.14, 3.14.1
	
	client, 3.14.1.1
	session, 3.14.1.2
	thread-based, 3.14.1.3

	globalization support, 3.14
	globalization-sensitive operations, 3.14.2
	Grid environment, 3.1.6
	grid-computing, Preface, Preface
	grids, Preface, Preface
	GUI access to ODP.NET, 1.1.2

H

	HA Events, 3.1.1, 3.1.6
	HA events, 2.5
	handling date and time format
	
	manipulating data in XML, 3.8.8.1
	retrieving queries in XML, 3.8.7.1

I

	implicit database connection, 4, 4.2.1, 4.2.2, 5
	improving default mapping, 3.8.8.7.1
	inference from Value property, 3.3.2.3.3
	inference of DbType and OracleDbType from Value, 3.3.2.3.3
	inference of DbType from OracleDbType, 3.3.2.3.1
	inference of OracleDbType from DbType, 3.3.2.3.2
	inference of types, 3.3.2.3
	InitialLOBFetchSize property, 3.5.3
	InitialLONGFetchSize property, 3.5.2
	input binding
	
	XMLType column, 3.8.4.2.1

	installation, 2.3
	
	Oracle Data Provider for .NET, 2.3
	XCopy class, 2.3

	integrated help, 2.3
	interference in OracleParameter class, 3.3.2.3
	introduction, overview, 1.2
	INullable Interface
	
	interface description, 12
	interface members, 12
	interface properties, 12

	invalidation message, 3.10.1
	
	ensuring persistency of, 3.10.2

	InvalidCastException, 3.5.1.1
	IOracleArrayTypeFactory Interface
	
	interface description, 14
	interface members, 14
	interface methods, 14

	IOracleCustomType Interface
	
	interface description, 14
	interface members, 14
	interface methods, 14

	IOracleCustomTypeFactory Interface
	
	interface description, 14
	interface members, 14
	interface methods, 14

L

	large binary datatypes, 3.7.1
	large character datatypes, 3.7.1
	limitations and restrictions, 4.2
	Load Balancing, 3.1.1, 3.1.6
	load balancing, 2.5
	LOB Connection property, 3.7.2
	LOB retrieval, Preface
	LOBs
	
	temporary, 3.7.6
	updating, 3.7.4, 3.7.5

	LOBs updating, 3.7.3
	local transactions, 3.2.7
	location data, 3.9
	LONG and LONG RAW datatypes, 3.7.1

M

	machine.config, 3.16
	machine.config file, 2.3
	metadata, 3.13.3
	method invocation
	
	UDT, 3.9.10

	Microsoft ADO.NET 2.0, 3.2
	Microsoft Common Language Runtime (CLR), 1.1.3
	Microsoft Hotfix
	
	BatchUpdate, 3.2.8

	Microsoft .NET Framework, 2.1
	Microsoft .NET Framework Class Library, 1.2
	Microsoft Transaction Server, 2.1
	MTS, 2.1
	multiple notification requests, 3.10.2
	Multiple Oracle Homes, Preface
	multiple tables
	
	changes to, 3.8.8.9

N

	namespace
	
	Oracle.DataAccess.Types, 1.3.2

	native XML support, 3.8
	NCLOB, 3.7
	nested table types, 3.9.1
	.NET custom types, 3.9
	.NET Framework datatype, 3.4
	.NET languages, 1.1.1, 1.1.2
	.NET products and documentation, 1.1
	.NET stored procedures and functions, 4.1
	.NET Stream class, 3.7.2
	.NET type accessors, 3.5.1.1
	.NET Types
	
	inference, 3.3.2.3

	notification framework, 3.10.1
	notification information
	
	retrieving, 3.10.2

	notification process
	
	flow, 3.10.3

	notification registration, 3.10.2, 3.10.2
	
	requirements of, 3.10.3

	NULL values
	
	retrieving from column, 3.8.7.7

	number of rows fetched in round-trip
	
	controlling, 3.5.4

O

	object data type support, 3.9
	object types, 3.9.1, 3.9.1
	object-relational data, 3.8.7.6
	
	saving changes from XML data, 3.8.8.8

	obtaining a REF CURSOR, 3.6.2, 3.6.4
	obtaining an OracleRefCursor, 3.6.1
	obtaining data from an OracleDataReader, 3.5
	obtaining LOB data
	
	InitialLOBFetchSize property, 3.5.3

	obtaining LONG and LONG RAW Data, 3.5.2, 3.5.2
	OCI
	
	statement caching, 3.3.3

	ODP.NET
	
	installing, 2.3

	ODP.NET Configuration, 3.16
	ODP.NET LOB classes, 3.7
	ODP.NET Type accessors, 3.5.1.2
	ODP.NET Type classes, 3.4
	ODP.NET Type exceptions, 13
	ODP.NET Type structures, 3.4, 12
	ODP.NET Types, 3.4
	
	overview, 3.4

	ODP.NET versions, 2.2
	ODP.NET within a .NET stored procedure
	
	limitations and restrictions, 4.2
	transaction support, 4.2.2
	unsupported SQL commands, 4.2.3

	ODP.NET XML Support, 3.8
	OnChangedEventArgs Class
	
	instance properties, 8
	members, 8
	static fields, 8
	static methods, 8

	OnChangeEventHandler Delegate
	
	description, 8

	operating system authentication, 3.1.7
	Oracle Call Interface
	
	statement caching, 3.3.3

	Oracle Data Provider for .NET
	
	installing, 2.3
	system requirements, 2.1

	Oracle Data Provider for .NET assembly, 1.3
	Oracle Database Extensions for .NET, 1.1.3, 4
	Oracle Developer Tools for Visual Studio, 1.1.2
	Oracle Label Security, 3.1.12
	Oracle native types, 3.4
	
	supported by ODP.NET, 3.5.1.1

	Oracle Providers for ASP.NET, 1.1.4
	Oracle RAC database
	
	pool size attributes, 3.1.6.2

	Oracle RAC environment, 3.1.6
	Oracle Services for Microsoft Transaction Server, 2.1
	Oracle UDT attribute mappings, 3.9.5
	Oracle Universal Installer (OUI), 2.3
	Oracle user-defined types, 3.9
	Oracle User-Defined Types (UDTs), 3.9.1
	Oracle Virtual Private Database (VPD), 3.1.12
	Oracle XML DB, 3.8.1
	Oracle8i Database, ADO.NET 2.0
	
	interfaces, 3.2

	OracleArrayMappingAttribute Class
	
	constructors, 14
	description, 14
	members, 14
	methods, 14
	properties, 14
	static methods, 14

	OracleBFile Class
	
	class description, 11
	constructors, 11
	instance methods, 11
	instance properties, 11
	members, 11
	static fields, 11
	static methods, 11

	OracleBinary Structure
	
	constructor, 12
	description, 12
	instance methods, 12
	members, 12
	properties, 12
	static fields, 12
	static methods, 12
	static operators, 12
	static type conversion operators, 12

	OracleBlob Class
	
	class description, 11
	constructors, 11
	instance methods, 11
	instance properties, 11
	members, 11
	static fields, 11
	static methods, 11

	OracleBulkCopy Class
	
	class description, 15
	constructors, 15
	events, 15
	members, 15
	properties, 15
	public methods, 15

	OracleBulkCopyColumnMapping Class
	
	class description, 15
	constructors, 15
	members, 15
	properties, 15

	OracleBulkCopyColumnMappingCollection Class
	
	class description, 15
	members, 15
	properties, 15
	public methods, 15

	OracleBulkCopyOptions Enumeration
	
	description, 15

	OracleClientFactory, 2.3
	OracleClientFactory Class
	
	class description, 7
	class members, 7
	public methods, 7
	public properties, 7

	OracleClientFactory class
	
	instantiating, 3.2.3

	OracleClob Class
	
	class description, 11
	constructors, 11
	instance methods, 11
	instance properties, 11
	members, 11
	static fields, 11
	static methods, 11

	OracleCollectionType Enumeration, 5
	OracleCommand
	
	ArrayBindCount property, 3.3.2.5
	constructors, 5
	InitialLOBFetchSize property, 3.5.3
	InitialLONGFetchSize property, 3.5.2
	Transaction property, 3.3

	OracleCommand Class
	
	ArrayBindCount, 5
	class description, 5
	ExecuteScalar method, 3.6.7
	FetchSize property, 3.5.4.1
	members, 5
	properties, 5
	public methods, 5
	RowSize property, 3.5.4.3
	static methods, 5

	OracleCommand object, 3.3
	OracleCommand properties
	
	ArrayBindCount, 3.3.2.5

	OracleCommand Transaction object, 3.3.1
	OracleCommandBuilder Class, 3.13.3
	
	class description, 5
	constructors, 5
	events, 5
	members, 5
	properties, 5
	public methods, 5
	static methods, 5
	updating dataset, 3.13

	OracleConnection
	
	ClearAllPools property, 3.1.4
	ClearPool property, 3.1.4
	ClientId property, 3.1.12
	events, 5

	OracleConnection Class
	
	class description, 5
	constructors, 5
	members, 5
	obtaining a reference, 3.8.3
	properties, 5
	public methods, 5
	static methods, 5

	OracleConnection class
	
	GetSchema methods, 3.2.6

	OracleConnectionStringBuilder Class
	
	class description, 7
	class members, 7
	constructors, 7
	public methods, 7
	public properties, 7

	OracleConnectionStringBuilder class
	
	using, 3.2.4

	OracleCustomTypeMappingAttribute Class
	
	constructors, 14
	description, 14
	members, 14
	methods, 14
	properties, 14
	static methods, 14

	Oracle.DataAccess.Client namespace, 1.3
	Oracle.DataAccess.dll, 1.3
	Oracle.DataAccess.Types namespace, 1.3, 1.3.2
	OracleDataAdapter, 3.11
	
	constructors, 5
	members, 5
	SafeMapping Property, 3.11.2
	SelectCommand property, 3.6.4

	OracleDataAdapter Class, 5
	
	events, 5
	FillSchema method, 3.13.3
	properties, 5
	public methods, 5
	SelectCommand property, 3.13.3
	static methods, 5

	OracleDataAdapter class
	
	FillSchema method, 3.13.2
	Requery property, 3.12
	SelectCommand property, 3.13.1

	OracleDataAdapter Safe Type Mapping, 3.11
	OracleDataReader, 3.5, 3.5.2
	
	members, 5
	retrieving UDTs from, 3.9.6
	typed accessors, 3.5.1

	OracleDataReader Class
	
	class description, 5
	FetchSize property, 3.5.4.1
	populating, 3.6.3
	properties, 5
	public methods, 5
	static methods, 5

	OracleDataReader Class SchemaTable, 5
	OracleDataSource Enumerator class
	
	using, 3.2.5

	OracleDataSourceEnumerator Class
	
	class description, 7
	class members, 7
	public methods, 7

	OracleDate Structure
	
	constructors, 12
	description, 12
	members, 12
	methods, 12
	properties, 12
	static fields, 12
	static methods, 12
	static operators, 12
	static type conversions, 12

	OracleDbType
	
	inference, 3.3.2.3

	OracleDbType enumeration, 3.3.2.3
	OracleDbType enumeration type, 3.3.2.2, 5
	OracleDecimal Structure
	
	constructors, 12
	description, 12
	instance methods, 12
	members, 12
	properties, 12
	static comparison methods, 12
	static comparison operators, 12
	static logarithmic methods, 12
	static manipulation methods, 12
	static operators, .NET Type to OracleDecimal, 12
	static operators, OracleDecimal to .NET, 12
	static trignonmetric methods, 12

	OracleDependency Class
	
	change notification, 3.10.1
	class description, 8
	constructors, 8
	database change notification, 3.10
	events, 8
	instance methods, 8
	instance properties, 8
	members, 8
	static fields, 8
	static methods, 8

	OracleError Class
	
	ArrayBindIndex, 5
	class description, 5
	members, 5
	methods, 5
	properties, 5
	static methods, 5

	OracleErrorCollection
	
	members, 5
	properties, 5
	public methods, 5
	static methods, 5

	OracleErrorCollection Class, 5
	OracleException
	
	members, 5
	methods, 5
	properties, 5
	static methods, 5

	OracleException Class, 5
	OracleFailoverEventArgs
	
	members, 10
	properties, 10
	public methods, 10

	OracleFailoverEventHandler Delegate
	
	description, 10

	OracleGlobalization Class
	
	class description, 9
	members, 9
	properties, 9
	public methods, 9

	OracleInfoMessageEventArgs
	
	members, 5
	properties, 5
	public methods, 5
	static methods, 5

	OracleInfoMessageEventHandler Delegate, 5
	OracleIntervalDS Structure
	
	constructors, 12
	description, 12
	members, 12
	methods, 12
	properties, 12
	static methods, 12
	static operators, 12
	type conversions, 12

	OracleIntervalYM Structure
	
	constructors, 12
	description, 12
	members, 12
	methods, 12, 12
	properties, 12
	static fields, 12
	static operators, 12
	type conversions, 12

	OracleNotificationEventArgs Class
	
	change notification, 3.10.1
	class description, 8
	instance methods, 8

	OracleNotificationInfo Enumeration
	
	description, 8

	OracleNotificationRequest Class
	
	change notification, 3.10.1
	class description, 8
	database change notification, 3.10
	instance methods, 8
	instance properties, 8
	members, 8
	static methods, 8

	OracleNotificationSource Enumeration
	
	description, 8

	OracleNotificationType Enumeration
	
	description, 8

	OracleNullValueException Class
	
	class description, 13
	constructors, 13
	members, 13
	methods, 13, 13
	properties, 13

	OracleObjectMappingAttribute Class
	
	constructors, 14
	description, 14
	members, 14
	methods, 14
	properties, 14
	static methods, 14

	OracleParameter
	
	array bind properties, 3.3.2.5.1
	ArrayBindSize property, 3.3.2.5.1, 5
	ArrayBindStatus property, 3.3.2.5.1, 5
	constructors, 5
	inferences of types, 3.3.2.3
	members, 5
	properties, 5
	public methods, 5
	static methods, 5

	OracleParameter array bind feature, 3.3.2.5
	OracleParameter Class, 5, 5
	
	Value, 3.3.2.3.3

	OracleParameter object, 3.3.2
	
	OracleDbType enumerated values, 3.3.2.2

	OracleParameter property
	
	ArrayBindSize, 3.3.2.4
	ArrayBindStatus, 3.3.2.4
	CollectionType, 3.3.2.4
	Size, 3.3.2.4
	Value, 3.3.2.4

	OracleParameterCollection
	
	members, 5
	public methods, 5
	static methods, 5

	OracleParameterCollection Class, 5
	OracleParameterStatus enumeration type, 3.3.2.5.3, 5
	OracleRef Class
	
	class description, 14
	class members, 14
	constructors, 14
	instance methods, 14
	instance properties, 14
	static fields, 14
	static methods, 14

	OracleRefCursor, 3.6
	OracleRefCursor Class
	
	class description, 11
	instance methods, 11
	members, 11
	populating from a REF CURSOR, 3.6.5
	properties, 11
	static methods, 11

	OracleRowsCopiedEventArgs Class
	
	class description, 15
	constructors, 15
	members, 15
	properties, 15

	OracleRowsCopiedEventHandler Delegate
	
	description, 15

	OracleRowUpdatedEventArgs
	
	constructor, 5
	members, 5
	properties, 5
	public methods, 5
	static methods, 5

	OracleRowUpdatedEventArgs Class, 5
	OracleRowUpdatedEventHandler Delegate, 5
	OracleRowUpdatingEventArgs
	
	constructor, 5
	members, 5
	properties, 5
	public methods, 5
	static methods, 5

	OracleRowUpdatingEventArgs Class, 5
	OracleRowUpdatingEventHandler Delegate, 5
	OracleString Structure
	
	constructors, 12
	description, 12
	members, 12
	methods, 12
	properties, 12
	static fields, 12
	static methods, 12
	static operators, 12
	type conversions, 12

	OracleTimeStamp Structure
	
	constructors, 12
	description, 12
	members, 12
	methods, 12
	properties, 12
	static methods, 12
	static operators, 12
	static type conversions, 12

	OracleTimeStampLTZ Structure
	
	constructors, 12
	description, 12
	members, 12
	methods, 12
	properties, 12
	static fields, 12
	static methods, 12
	static operators, 12
	static type conversions, 12

	OracleTimeStampTZ Structure
	
	constructors, 12
	description, 12
	members, 12
	methods, 12
	properties, 12
	static fields, 12
	static methods, 12
	static operators, 12
	static type conversions, 12

	OracleTransaction
	
	members, 5
	properties, 5
	public methods, 5
	static methods, 5

	OracleTransaction Class
	
	class description, 5

	OracleTruncateException Class
	
	class description, 13
	constructors, 13
	members, 13
	methods, 13
	properties, 13
	static methods, 13

	OracleTypeException Class
	
	class description, 13
	constructors, 13
	members, 13
	properties, 13
	static methods, 13

	OracleUdt Class
	
	description, 14
	members, 14
	static methods, 14

	OracleUdtFetchOption Enumeration
	
	description, 14

	OracleUdtStatus Enumeration
	
	description, 14

	OracleXmlCommandType Enumeration, 6
	OracleXmlQueryProperties Class
	
	class description, 6
	constructors, 6
	members, 6
	properties, 6
	public methods, 6

	OracleXmlSaveProperties Class, 6
	
	constructors, 6
	members, 6
	properties, 6
	public methods, 6

	OracleXmlStream Class
	
	class description, 6
	constructors, 6
	instance methods, 6
	instance properties, 6
	members, 6
	static methods, 6

	OracleXmlType Class, 3.8.3
	
	class description, 6
	constructors, 6
	instance methods, 6
	instance properties, 6
	members, 6
	static methods, 6

P

	parameter binding, 3.3.2
	parameter binding with OracleParameter, 3.9.8
	parameter context caching, Preface
	password expiration, 3.1.9
	passwords in code examples, Preface
	performance, 3.3.3
	
	array binding, 3.3.2.5
	connection pooling, 3.1.3
	fine-tuning FetchSize, 3.5.4.2
	number of rows fetched, 3.5.4
	Obtaining LOB Data, 3.5.3

	performance counters, 2.4
	
	connection pool, 3.1.5
	instance names of, 3.1.5.3
	publishing, 3.1.5
	using app.config entry, 3.1.5.2

	PL/SQL Associative Array binding, 3.3.2.4
	PL/SQL Index-By Tables, 3.3.2.4
	PL/SQL language, 3.6
	PL/SQL REF CURSOR, 3.6
	PL/SQL REF CURSOR and OracleRefCursor, 3.6
	PLSQLAssociativeArray, 5
	populating an OracleDataReader from a REF CURSOR, 3.6.3
	populating an OracleRefCursor from a REF CURSOR, 3.6.5
	populating the DataSet from a REF CURSOR, 3.6.4
	populating the DataSet with generic and custom objects, 3.9.9
	port
	
	listen for database notifications, 2.5

	port number
	
	defining listener, 3.10.2

	porting
	
	client application to .NET stored procedure, 4.3

	preventing data loss, 3.11, 3.11.2
	PrimaryKey property, 3.13
	
	configuring, 3.13.2

	privileged connections, 3.1.8
	properties
	
	ClientId property, 3.1.12

	provider factory classes, 3.2, 3.2.3
	provider independence, 3.2
	proxy authentication, 3.1.10

Q

	query result set
	
	retrieving as XML, 3.8.7

R

	RAC database
	
	pool size attributes, 3.1.6.2

	RAC environment, 3.1.6
	REF CURSOR
	
	behavior of ExecuteScalar method, 3.6.7
	obtaining, 3.6.2, 3.6.4
	passing to stored procedure, 3.6.8
	populating DataSet from, 3.6.4
	populating from OracleDataReader, 3.6.3

	registry entries, 3.16
	release Oracle8i (8.1.7), 3.8.8.1
	release Oracle9i(9.0.x), 3.8.8.1
	Requery property, 3.12
	round-trip, 3.3.2.5
	RowSize property, 3.5.4.3
	Runtime Connection Load Balancing, 3.1.6

S

	Safe Type Mapping, 3.11
	SafeMapping Property, 3.11.2
	Samples, 1.4
	samples, 2.3.1
	
	UDT, 14

	saving change using an XML document, 3.8.8.7
	saving changes
	
	using XML data, 3.8.8.2

	schema metadata
	
	customizing metadata, 3.2.6

	SchemaTable, 5
	search order
	
	unmanaged DLLs, 2.3.3

	SecureFiles, Preface
	SelectCommand property, 3.6.4
	session globalization parameters, 3.14.2.3
	session globalization settings, 3.14.1.2
	shema discovery
	
	support, 3.2

	simple application, 1.4
	Size property, 3.3.2.4
	SQL commands
	
	unsupported, 4.2.3

	Statement Caching
	
	connection string attributes, 3.3.3.1
	methods and properties, 3.3.3.3
	Statement Cache Purge, 3.3.3
	Statement Cache Size, 3.3.3

	StatementCacheWithUdts, 3.9.11
	stored procedures and functions, 3.6.8, 4.1
	Stream class, 3.7.2
	support comparison
	
	client application versus .NET stored procedure, 4.3

	SYSDBA privileges, 3.1.8
	SYSOPER privileges, 3.1.8
	system requirements
	
	Oracle Data Provider for .NET, 2.1

	System.Data.Common, 3.2
	System.Transactions support, 3.2.7

T

	table or view
	
	special characters in, 3.8.8.4

	TAF, 3.1.13
	TAF callback support, 3.1.13
	Temporary LOBs, 3.7.6
	thread globalization settings, 3.14.2.2
	Thread.Abort method, 2.6
	thread-based globalization settings, 3.14.1.3
	tips for ODP.NET, 2.6
	TNS alias, 3.1.2
	Transaction object, 3.3.1
	Transaction property, 3.3
	transaction support, 4.2.2
	transactions
	
	commit, 3.8.8.10

	TransactionScope, 3.2.7
	Transparent Application Failover (TAF), 3.1.13
	troubleshooting, 3.15
	typed OracleDataReader accessors, 3.5.1

U

	UDT
	
	method invocation, 3.9.10

	UDT metadata retrieval from OracleDataReader, 3.9.7
	UdtCacheSize, 3.9.11
	UDTs, 3.9
	
	collection types, 3.9.1
	configuration settings, 3.9.11
	object types, 3.9.1
	parameter binding with OracleParameter, 3.9.8
	retrieving from OracleDataReader, 3.9.6
	samples, 14

	UDTs (Oracle User-Defined Types), 3.9.1
	UdtTypeName property, 3.9.8
	unique columns, 3.5.2, 3.5.3
	unique constraint, 3.5.2, 3.5.3
	unique index, 3.5.2, 3.5.3
	UniqueConstraint, 3.13.2
	uniqueness
	
	in updating DataSet to database, 3.13

	uniqueness in DataRows, 3.13.1
	unmanaged DLLs
	
	mismatch, 2.3.4
	search order, 2.3.3

	unmanged DLLs
	
	config support, 2.3.3

	unsupported SQL commands, 4.2.3
	updating
	
	LOBs, 3.7.3

	updating a DataSet obtained from a REF CURSOR, 3.6.6
	updating LOBs using a DataSet, 3.7.3
	updating LOBs using ODP.NET LOB objects, 3.7.5
	updating LOBs using OracleCommand and OracleParameter, 3.7.4
	updating without PrimaryKey and Constraints, 3.13.3
	user-defined types, 3.9
	using FetchSize property, 3.5.4.1

V

	Value property, 3.3.2.4
	VARRAY types, 3.9.1
	versioning
	
	scheme, 2.2

	Virtual Private Database(VPD), 3.1.12
	Visual Studio
	
	documentation, 2.3

W

	web.config, 3.16
	Windows registry, 2.3.2

X

	XML
	
	characters with special meaning, 3.8.6
	data manipulation using, 3.8.8

	XML data
	
	saving changes using, 3.8.8.2
	updating in OracleXmlType, 3.8.5

	XML Database, 3.8
	XML DB, 3.8, 3.8.2
	XML element name
	
	case-sensitivity in, 3.8.8.5

	XML Element Name to Column Name Mapping, 3.8.8.6
	XML related classes, 6
	XML related enumerations, 6
	XML Support, 3.8
	XML to specify custom type mappings, 3.9.3.2
	XMLQuery, 3.8.1
	XMLTable, 3.8.1
	XMLType column
	
	as a .NET String, 3.8.4.1
	fetching into the DataSet, 3.8.4.1
	updating with OracleCommand, 3.8.4.2

	XMLType columns
	
	setting to NULL, 3.8.4.2.2

	XQUERY, 3.8.1
	XQuery
	
	support, 3.8.2

	XQuery language, 3.8.1

Oracle Legal Notices

Copyright Notice

Copyright © 1994-2014, Oracle and/or its affiliates. All rights reserved.

Trademark Notice

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

Intel and Intel Xeon 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, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

License Restrictions Warranty/Consequential Damages Disclaimer

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.

Warranty Disclaimer

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.

Restricted Rights Notice

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

Hazardous Applications Notice

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.

Third-Party Content, Products, and Services Disclaimer

This software or hardware and documentation may provide access to or information on 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. 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.

Alpha and Beta Draft Documentation Notice

If this document is in preproduction status:

This documentation is in preproduction status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.

[image: Oracle Logo]

OEBPS/dcommon/oracle-logo.jpg
ORACLE

Data Provider for .NET
Developer's Guide, 11g
Release 1 (11.1.0.6.20)

OEBPS/dcommon/oracle.gif

