

Oracle11*g*: PL/SQL Programming

Chapter 1

Introduction to PL/SQL

Chapter Objectives

- After completing this lesson, you should be able to understand:
 - PL/SQL and application programming
 - Application models
 - How to locate Oracle resources
 - SQL and PL/SQL tools
 - The databases used in this book
 - SQL SELECT statement and data manipulation syntax

Procedural Languages

- Programming languages allow actions of the end user to be converted to computer instructions
- Procedural languages allow the inclusion of logic processes
- PL/SQL is a procedural language, SQL is not a procedural language

Application Programming

Example application screen

Brewbean's Application

- Processing needed to support the shopping cart check out button
 - Verify quantities are > 0
 - Calculate shipping cost
 - Calculate taxes
 - Check/update product inventory
 - Check shopper profile for credit card information

The PL/SQL Language

- Proprietary Oracle language
- Tightly integrated with SQL
- Can increase performance by grouping statements into blocks of code
- Portable to any Oracle platform
- Used within many Oracle tools
- Stored program units can increase security

Application Models

- Three main components
 - User interface or screens
 - Program logic (brains behind the screens)
 - Database

Most models are based on a two- or three-tier structure

Two-tier Model

- Commonly referred to as client/server
- Parts of the processing occur both on the user's computer and the database server
- Named or stored program units are blocks of PL/SQL code saved in the Oracle database to provide server-side processing

Two-tier Diagram

Three-tier Model

- Thin client with no code loaded on the user machine (browser access)
- Middle tier is the application server Forms server for Oracle
- Last tier is the database server
- Processing load is on the middle and last tier
- Maintenance is simplified

Three-tier Diagram

Oracle Documentation

- Oracle Technology Network (OTN): otn.oracle.com
 - Documentation
 - Sample Code
 - Discussion Forums
- User Web sites: PL/SQL Obsession

SQL & PL/SQL Tools

- SQL*Plus
- SQL Developer
 - Appendix B
- Other software introduced in appendices
 - TOAD
 - SQL Navigator

SQL*Plus Client Interface

SQL Developer

Databases Used

- Brewbean's Company
 - In text examples
 - Assignments
- DoGood Donor
 - Assignments
- More Movie Rentals
 - Case Projects

The Brewbean's Company

- Retails coffee and brewing equipment via the Internet, phone, and stores
- Used in chapter explanations, examples, and exercises
- Databases create script provided for each chapter

ERD for Brewbean's DB

DoGood Donor ERD

Track donation, pledges, and payments

More Movies ERD

Movie rental company used in an ongoing case study

SQL Query Syntax

SELECT < columns>

FROM <tables, views>

WHERE < conditions>

GROUP BY <columns>

HAVING <aggregation conditions>

ORDER BY <columns>;

Traditional Join

ANSI Join

Aggregate function

WHERE clause filter

Creating Tables

```
XE_plbook X
 📓 词 🗟 🔯 🕍 🦀 👫 🕢 🗿 | 0.031 seconds
 XE plbook
Worksheet
 Ouery Builder
 1 □ CREATE TABLE autos
 (auto id NUMBER (5),
 acquire_date DATE,
 color VARCHAR2(15),
 CONSTRAINT auto_id_pk PRIMARY KEY (auto_id));
Query Result X Script Output X
 Task completed in 0.031 seconds
table AUTOS created.
```


DML - Insert

```
XE_plbook X
XE plbook ▼
Worksheet
 Query Builder
 INSERT INTO autos (auto_id, acquire_date, color)
 VALUES (45321, '05-MAY-2012', 'gray');
 3 INSERT INTO autos (auto id, acquire date, color)
 VALUES (81433, '12-0CT-2012', 'red');
  COMMET:
 SELECT * FROM autos:
Query Result X Script Output X
 Task completed in 0.078 seconds
l rows inserted.
1 rows inserted.
committed.
AUTO_ID ACQUIRE_DATE COLOR
 45321 05-MAY-12 gray
 81433 12-0CT-12 red
```


DML - Update

```
XE_plbook X
 🗿 🗟 🔯 👪 🕍 🌽 🗸 🔞 🛭 0 seconds 🗐 XE_plbo
Worksheet
 Query Builder
 UPDATE autos
 SET color = 'silver'
 WHERE auto id = 45321;
 SELECT *
 FROM autos;
Query Result X Script Output X
 Task completed in 0 seconds
l rows updated.
AUTO_ID ACQUIRE_DATE COLOR
 45321 05-MAY-12 silver
 81433 12-0CT-12 red
```


DML - Delete

```
XE_plbook X
 📃 📓 🗟 🖟 🖟 🕍 🏈 👩 | 0.015 seconds 🗐 XE_o
Worksheet Query Builder
 DELETE FROM autos
 WHERE auto id = 45321;
 SELECT *
 FROM autos;
Query Result X Script Output X
 Task completed in 0.015 seconds
l rows deleted.
AUTO ID ACQUIRE DATE COLOR
 81433 12-0CT-12 red
```


Drop Table

Review to prepare

- Review SQL statement syntax
- Explore the Brewbean's database