[image: image2.jpg]b1 Online trainings

Phedl5 6855240

b1onlinetrainings@gmail.com

 Call: 415 685 5249

 [image: image1.jpg]b1 Online trainings

Phedl5 6855240

PL/SQL Course Content:35-40hours

Course Outline
Introduction

· Course Objectives I-2

· About PL/SQL I-3

· PL/SQL Environment I-4

· Benefits of PL/SQL I-5

· Benefits of Subprograms I-10

· Invoking Stored Procedures and Functions I-11

· Summary I-12

Declaring Variables

· Objectives 1-2

· PL/SQL Block Structure 1-3

· Executing Statements and PL/SQL Blocks 1-4

· Block Types 1-5

· Program Constructs 1-6

· Use of Variables 1-7

· Handling Variables in PL/SQL 1-8

· Types of Variables 1-9

· Using iSQL*Plus Variables Within PL/SQL Blocks 1-10

· Types of Variables 1-11

· Declaring PL/SQL Variables 1-12

· Guidelines for Declaring PL/SQL Variables 1-13

· Naming Rules 1-14

· Variable Initialization and Keywords 1-15

· Scalar Data Types 1-17

· Base Scalar Data Types 1-18

· Scalar Variable Declarations 1-22

· The %TYPE Attribute 1-23

· Declaring Variables with the %TYPE Attribute 1-24

· Declaring Boolean Variables 1-25

· Composite Data Types 1-26

· LOB Data Type Variables 1-27

· Bind Variables 1-28

· Using Bind Variables 1-30

· Referencing Non-PL/SQL Variables 1-31

· DBMS_OUTPUT.PUT_LINE 1-32

· Summary 1-33

· Practice 1 Overview 1-35

Writing Executable Statements

· Objectives 2-2

· PL/SQL Block Syntax and Guidelines 2-3

· Identifiers 2-5

· PL/SQL Block Syntax and Guidelines 2-6

· Commenting Code 2-7

· SQL Functions in PL/SQL 2-8

· SQL Functions in PL/SQL: Examples 2-9

· Data Type Conversion 2-10

· Nested Blocks and Variable Scope 2-13

· Identifier Scope 2-15

· Qualify an Identifier 2-16

· Determining Variable Scope 2-17

· Operators in PL/SQL 2-18

· Programming Guidelines 2-20

· Indenting Code 2-21

· Summary 2-22

· Practice 2 Overview 2-23

Interacting with the Oracle Server

· Objectives 3-2

· SQL Statements in PL/SQL 3-3

· SELECT Statements in PL/SQL 3-4

· Retrieving Data in PL/SQL 3-7

· Naming Conventions 3-9

· Manipulating Data Using PL/SQL 3-10

· Inserting Data 3-11

· Updating Data 3-12

· Deleting Data 3-13

· Merging Rows 3-14

· Naming Conventions 3-16

· SQL Cursor 3-18

· SQL Cursor Attributes 3-19

· Transaction Control Statements 3-21

· Summary 3-22

· Practice 3 Overview 3-24

Writing Control Structures

· Objectives 4-2

· Controlling PL/SQL Flow of Execution 4-3

· IF Statements 4-4

· Simple IF Statements 4-5

· Compound IF Statements 4-6

· IF-THEN-ELSE Statement Execution Flow 4-7

· IF-THEN-ELSE Statements 4-8

· IF-THEN-ELSIF Statement Execution Flow 4-9

· IF-THEN-ELSIF Statements 4-11

· CASE Expressions 4-12

· CASE Expressions: Example 4-13

· Handling Nulls 4-15

· Logic Tables 4-16

· Boolean Conditions 4-17

· Iterative Control: LOOP Statements 4-18

· Basic Loops 4-19

· WHILE Loops 4-21

· FOR Loops 4-23

· Guidelines While Using Loops 4-26

· Nested Loops and Labels 4-27

· Summary 4-29

· Practice 4 Overview 4-30

Working with Composite Data Types

· Objectives 5-2

· Composite Data Types 5-3

· PL/SQL Records 5-4

· Creating a PL/SQL Record 5-5

· PL/SQL Record Structure 5-7

· The %ROWTYPE Attribute 5-8

· Advantages of Using %ROWTYPE 5-10

· The %ROWTYPE Attribute 5-11

· INDEX BY Tables 5-13

· Creating an INDEX BY Table 5-14

· INDEX BY Table Structure 5-15

· Creating an INDEX BY Table 5-16

· Using INDEX BY Table Methods 5-17

· INDEX BY Table of Records 5-18

· Example of INDEX BY Table of Records 5-19

· Summary 5-20

· Practice 5 Overview 5-21

Writing Explicit Cursors

· Objectives 6-2

· About Cursors 6-3

· Explicit Cursor Functions 6-4

· Controlling Explicit Cursors 6-5

· Declaring the Cursor 6-9

· Opening the Cursor 6-11

· Fetching Data from the Cursor 6-12

· Closing the Cursor 6-14

· Explicit Cursor Attributes 6-15

· The %ISOPEN Attribute 6-16

· Controlling Multiple Fetches 6-17

· The %NOTFOUND and %ROWCOUNT Attributes 6-18

· Example 6-20

· Cursors and Records 6-21

· Cursor FOR Loops 6-22

· Cursor FOR Loops Using Subqueries 6-24

· Summary 6-26

· Practice 6 Overview 6-27

Advanced Explicit Cursor Concepts

· Objectives 7-2

· Cursors with Parameters 7-3

· The FOR UPDATE Clause 7-5

· The WHERE CURRENT OF Clause 7-7

· Cursors with Subqueries 7-9

· Summary 7-10

· Practice 7 Overview 7-11

Handling Exceptions

· Objectives 8-2

· Handling Exceptions with PL/SQL 8-3

· Handling Exceptions 8-4

· Exception Types 8-5

· Trapping Exceptions 8-6

· Trapping Exceptions Guidelines 8-7

· Trapping Predefined Oracle Server Errors 8-8

· Predefined Exceptions 8-11

· Trapping Nonpredefined Oracle Server Errors 8-12

· Nonpredefined Error 8-13

· Functions for Trapping Exceptions 8-14

· Trapping User-Defined Exceptions 8-16

· User-Defined Exceptions 8-17

Calling Environments 8-18

· Propagating Exceptions 8-19

· The RAISE_APPLICATION_ERROR Procedure 8-20

· RAISE_APPLICATION_ERROR 8-22

· Summary 8-23

· Practice 8 Overview 8-24

Creating Procedures

· Objectives 9-2

· PL/SQL Program Constructs 9-4

· Overview of Subprograms 9-5

· Block Structure for Anonymous PL/SQL Blocks 9-6

· Block Structure for PL/SQL Subprograms 9-7

· PL/SQL Subprograms 9-8

· Benefits of Subprograms 9-9

· Developing Subprograms by Using iSQL*Plus 9-10

· Invoking Stored Procedures and Functions 9-11

· What Is a Procedure? 9-12

· Syntax for Creating Procedures 9-13

· Developing Procedures 9-14

· Formal Versus Actual Parameters 9-15

· Procedural Parameter Modes 9-16

· Creating Procedures with Parameters 9-17

· IN Parameters: Example 9-18

· OUT Parameters: Example 9-19

· Viewing OUT Parameters 9-21

· IN OUT Parameters 9-22

· Viewing IN OUT Parameters 9-23

· Methods for Passing Parameters 9-24

· DEFAULT Option for Parameters 9-25

· Examples of Passing Parameters 9-26

· Declaring Subprograms 9-27

· Invoking a Procedure from an Anonymous PL/SQL Block 9-28

· Invoking a Procedure from Another Procedure 9-29

· Handled Exceptions 9-30

· Unhandled Exceptions 9-32

· Removing Procedures 9-34

· Summary 9-35

· Practice 9 Overview 9-37

10 Creating Functions

· Objectives 10-2

· Overview of Stored Functions 10-3

Syntax for Creating Functions 10-4

· Creating a Function 10-5

· Creating a Stored Function by Using iSQL*Plus 10-6

· Creating a Stored Function by Using iSQL*Plus: Example 10-7

· Executing Functions 10-8

· Executing Functions: Example 10-9

· Advantages of User-Defined Functions in SQL Expressions 10-10

· Invoking Functions in SQL Expressions: Example 10-11

· Locations to Call User-Defined Functions 10-12

· Restrictions on Calling Functions from SQL Expressions 10-13

· Restrictions on Calling from SQL 10-15

· Removing Functions 10-16

· Procedure or Function? 10-17

· Comparing Procedures and Functions 10-18

· Benefits of Stored Procedures and Functions 10-19

· Summary 10-20

· Practice 10 Overview 10-21

11 Managing Subprograms

· Objectives 11-2

· Required Privileges 11-3

· Granting Access to Data 11-4

· Using Invoker's-Rights 11-5

· Managing Stored PL/SQL Objects 11-6

· USER_OBJECTS 11-7

· List All Procedures and Functions 11-8

· USER_SOURCE Data Dictionary View 11-9

· List the Code of Procedures and Functions 11-10

· USER_ERRORS 11-11

· Detecting Compilation Errors: Example 11-12

· List Compilation Errors by Using USER_ERRORS 11-13

· List Compilation Errors by Using SHOW ERRORS 11-14

· ESCRIBE in iSQL*Plus 11-15

· Debugging PL/SQL Program Units 11-16

· Summary 11-17

· Practice 11 Overview 11-19

12 Creating Packages

· Objectives 12-2

· Overview of Packages 12-3

· Components of a Package 12-4

· Referencing Package Objects 12-5

· Developing a Package 12-6

Creating the Package Specification 12-8

· Declaring Public Constructs 12-9

· Creating a Package Specification: Example 12-10

· Creating the Package Body 12-11

· Public and Private Constructs 12-12

· Creating a Package Body: Example 12-13

· Invoking Package Constructs 12-15

· Declaring a Bodiless Package 12-17

· Referencing a Public Variable from a Stand-Alone Procedure 12-18

· Removing Packages 12-19

· Guidelines for Developing Packages 12-20

· Advantages of Packages 12-21

· Summary 12-23

· Practice 12 Overview 12-26

13 More Package Concepts

· Objectives 13-2

· Overloading 13-3

· Overloading: Example 13-5

· Using Forward Declarations 13-8

· Creating a One-Time-Only Procedure 13-10

· Restrictions on Package Functions Used in SQL 13-11

· User Defined Package: taxes_pack 13-12

· Invoking a User-Defined Package Function from a SQL Statement 13-13

· Persistent State of Package Variables: Example 13-14

· Persistent State of Package Variables 13-15

· Controlling the Persistent State of a Package Cursor 13-18

· Executing PACK_CUR 13-20

· PL/SQL Tables and Records in Packages 13-21

· Summary 13-22

· Practice 13 Overview 13-23

14 Oracle Supplied Packages

· Objectives 14-2

· Using Supplied Packages 14-3

· Using Native Dynamic SQL 14-4

· Execution Flow 14-5

· Using the DBMS_SQL Package 14-6

· Using DBMS_SQL 14-8

· Using the EXECUTE IMMEDIATE Statement 14-9

· Dynamic SQL Using EXECUTE IMMEDIATE 14-11

· Using the DBMS_DDL Package 14-12

· Using DBMS_JOB for Scheduling 14-13

DBMS_JOB Subprograms 14-14

· Submitting Jobs 14-15

· Changing Job Characteristics 14-17

· Running, Removing, and Breaking Jobs 14-18

· Viewing Information on Submitted Jobs 14-19

· Using the DBMS_OUTPUT Package 14-20

· Interacting with Operating System Files 14-21

· What Is the UTL_FILE Package? 14-22

· File Processing Using the UTL_FILE Package 14-23

· UTL_FILE Procedures and Functions 14-24

· Exceptions Specific to the UTL_FILE Package 14-25

· The FOPEN and IS_OPEN Functions 14-26

· Using UTL_FILE 14-27

· The UTL_HTTP Package 14-29

· Using the UTL_HTTP Package 14-30

· Using the UTL_TCP Package 14-31

· Oracle-Supplied Packages 14-32

· Summary 14-37

· Practice 14 Overview 14-38

15 Manipulating Large Objects

· Objectives 15-2

· What Is a LOB? 15-3

· Contrasting LONG and LOB Data Types 15-4

· Anatomy of a LOB 15-5

· Internal LOBs 15-6

· Managing Internal LOBs 15-7

· What Are BFILEs? 15-8

· Securing BFILEs 15-9

· A New Database Object: DIRECTORY 15-10

· Guidelines for Creating DIRECTORY Objects 15-11

· Managing BFILEs 15-12

· Preparing to Use BFILEs 15-13

· The BFILENAME Function 15-14

· Loading BFILEs 15-15

· Migrating from LONG to LOB 15-17

· The DBMS_LOB Package 15-19

· DBMS_LOB.READ and DBMS_LOB.WRITE 15-22

· Adding LOB Columns to a Table 15-23

· Populating LOB Columns 15-24

· Updating LOB by Using SQL 15-26

· Updating LOB by Using DBMS_LOB in PL/SQL 15-27

· Selecting CLOB Values by Using SQL 15-28

Selecting CLOB Values by Using DBMS_LOB 15-29

· Selecting CLOB Values in PL/SQL 15-30

· Removing LOBs 15-31

· Temporary LOBs 15-32

· Creating a Temporary LOB 15-33

· Summary 15-34

· Practice 15 Overview 15-35

16 Creating Database Triggers

· Objectives 16-2

· Types of Triggers 16-3

· Guidelines for Designing Triggers 16-4

· Database Trigger: Example 16-5

· Creating DML Triggers 16-6

· DML Trigger Components 16-7

· Firing Sequence 16-11

· Syntax for Creating DML Statement Triggers 16-13

· Creating DML Statement Triggers 16-14

· Testing SECURE_EMP 16-15

· Using Conditional Predicates 16-16

· Creating a DML Row Trigger 16-17

· Creating DML Row Triggers 16-18

· Using OLD and NEW Qualifiers 16-19

· Using OLD and NEW Qualifiers: Example Using Audit_Emp_Table 16-20

· Restricting a Row Trigger 16-21

· INSTEAD OF Triggers 16-22

· Creating an INSTEAD OF Trigger 16-23

· Differentiating Between Database Triggers and Stored Procedures 16-28

· Differentiating Between Database Triggers and Form Builder Triggers 16-29

· Managing Triggers 16-30

· DROP TRIGGER Syntax 16-31

· Trigger Test Cases 16-32

· Trigger Execution Model and Constraint Checking 16-33

· Trigger Execution Model and Constraint Checking: Example 16-34

· A Sample Demonstration for Triggers Using Package Constructs 16-35

· After Row and After Statement Triggers 16-36

· Demonstration: VAR_PACK Package Specification 16-37

· Summary 16-40

· Practice 16 Overview 16-41

17 More Trigger Concepts

· Objectives 17-2

· Creating Database Triggers 17-3

Creating Triggers on DDL Statements 17-4

· Creating Triggers on System Events 17-5

· LOGON and LOGOFF Trigger Example 17-6

· CALL Statements 17-7

· Reading Data from a Mutating Table 17-8

· Mutating Table: Example 17-9

· Implementing Triggers 17-11

· Controlling Security Within the Server 17-12

· Controlling Security with a Database Trigger 17-13

· Using the Server Facility to Audit Data Operations 17-14

· Auditing by Using a Trigger 17-15

· Enforcing Data Integrity Within the Server 17-16

· Protecting Data Integrity with a Trigger 17-17

· Enforcing Referential Integrity Within the Server 17-18

· Protecting Referential Integrity with a Trigger 17-19

· Replicating a Table Within the Server 17-20

· Replicating a Table with a Trigger 17-21

· Computing Derived Data Within the Server 17-22

· Computing Derived Values with a Trigger 17-23

· Logging Events with a Trigger 17-24

· Benefits of Database Triggers 17-26

· Managing Triggers 17-27

· Viewing Trigger Information 17-28

· Using USER_TRIGGERS 17-29

· Summary 17-31

· Practice 17 Overview 17-32

18 Managing Dependencies

· Objectives 18-2

· Understanding Dependencies 18-3

· Dependencies 18-4

· Local Dependencies 18-5

· A Scenario of Local Dependencies 18-7

· Displaying Direct Dependencies by Using USER_DEPENDENCIES 18-8

· Displaying Direct and Indirect Dependencies 18-9

· Displaying Dependencies 18-10

· Another Scenario of Local Dependencies 18-11

· A Scenario of Local Naming Dependencies 18-12

· Understanding Remote Dependencies 18-13

· Concepts of Remote Dependencies 18-15

· REMOTE_DEPENDENCIES_MODE Parameter 18-16

· Remote Dependencies and Time Stamp Mode 18-17

Remote Procedure B Compiles at 8:00 a.m. 18-19

· Local Procedure A Compiles at 9:00 a.m. 18-20

· Execute Procedure A 18-21

· Remote Procedure B Recompiled at 11:00 a.m. 18-22

· Signature Mode 18-24

· Recompiling a PL/SQL Program Unit 18-25

· Unsuccessful Recompilation 18-26

· Successful Recompilation 18-27

· Recompilation of Procedures 18-28

· Packages and Dependencies 18-29

· Summary 18-31

· Practice 18 Overview 18-32

Practice Solutions

· Table Descriptions and Data

· Creating Program Units by Using Procedure Builder

· REF Cursors

· Index

· Additional Practices

· Additional Practice Solutions

· Additional Practices: Table Descriptions and Data
[image: image2.jpg]
 www.b1onlinetrainings.com

