[image: image2.jpg]y b1Online trainings

Global Learning Portal &5

b1onlinetrainings@gmail.com

 Call: 415 685 5249

 [image: image1.jpg]y b1Online trainings

Global Learning Portal &5

Oracle 11g SQL, PL/SQL Course Content:35-40hours

Course Outline

Introduction:

· Definition of Database

· Definition of DBMS

· FMS

· Advantage of DBMS over FMS

· DB Life Cycle

DB Design:

· ER MODEL

· NORMALIZATION

Data Models:

· Hierarchical

· Network

· Relational

· Object Relational

· Object Oriented

Features of RDBMS

· CODD rules

· Client / server Architecture

· Oracle versions

· Oracle Installation

· Oracle architecture

SQL

· Introduction to SQL

· SQL standards

· SQL sublanguages

· About SQL*PLUS

· Difference between SQL and SQL*PLUS

· Datatypes in Oracle

· Operators in Oracle

· Schemas and Schema Objects

· About Table Creation

· Inserting Data

· Data Retrieval:

SELECT statement

· Column alias, Table alias

· Clauses in SQL

· Data filtering using WHERE clause

· Data Sorting using ORDER BY clause

DML Commands:

· Copying Data from one table to another

· INSERT command

· UPDATE command

· DELETE command

· INSERT ALL command

· MERGE command

DDL commands:

· Creating Table from another Table

· ALTER command

· DROP command

· TRUNCATE command

· RENAME command

· Difference between DELETE and TRUNCATE

Integrity Constraints :

· Types of Integrity Constraints

· Declaring Constraints

· Column level

· Table level

· Adding Constraints to an Existing table

· Enabling & Disabling Constraints

· Getting information about Constraints

Built-in Functions :

· Single Row functions

· String functions

· Date functions

· Mathematical functions

· Conversion functions

· Special functions

· Analytical functions

· Multi Row functions

Data Aggregation :

· Group by clause

· Having clause

· Cube & Rollup

Difference between WHERE and HAVING clause Joins :

· Importance of Join Operation

· Types of Joins

· Equi Join

· Non-Equi Join

· Self Join

· Outer Join

· Left Outer

· Right Outer

· Full Outer

· Cross join

· ANSI joins

SET operators :

· UNION , UNION ALL

· INTERSECT

· MINUS

Psuedo columns :

· ROWID , ROWNUM

Subqueries :

· Importance of Subqueries

· Types of Subqueries

· Single row subqueries

· Multi row subqueries

· Nested queries

· Multi column subqueries

· Co-related subqueries

· In-line views

· Scalar queries

Database Transactions :

· commit command

· rollback command

· savepoing command

Database Security :

· System privileges and Object privileges

· Granting and revoking privileges

· Creating users and roles

· Schema objects :

· Views

· Synonyms

· Indexes

· Clusters

· Materialized views

· Sequences

· Types

· About Locks & Isolations Levels

· About Table partitioning

· Hierarchical queries

PL/SQL

· Introduction to PL/SQL

· Advantages of PL/SQL

· PL/SQL architecture

· Datatypes in PL/SQL

· PL/SQL program structure

· Simple PL/SQL programs

· Embedding SQL statements in PL/SQL

· Conditional statements

· Loops

Cursors :

· About cursors in PL/SQL

· Explicit cursors

· For loop cursor

· Cursor paramenters

· For update clause

· Where current of clause

· Ref cursors

· Implicit cursors

Exception Handling :

· System defined exceptions

· User defined exceptions

· Sqlcode & sqlerrm

· Pragma exception_init

Subprograms :

· Introduction to subprograms

· Difference between anonymous & named blocks

· Stored procedures :-

· Creatng procedures

· Working with IN , OUT ,INOUT parameters

· Procedures with cursors

· Procedures returning records

· Pragma autotnomous transaction

Functions :

· Difference b/w procedures and functions

· Inline functions

Packages :

· Introduction to packages

· Package specification and package body

· Overloading package members

Triggers :

· Introduction to triggers

· DML triggers

· DDL triggers

· Db auditing using triggers

· DB level triggers

· Collections in PL/SQL

· Built-in packages in PL/SQL

· Oracle 10g features

· Oracle 11g features

· DBA concepts

[image: image2.jpg]
 www.b1onlinetrainings.com

