

Database Programming with PL/SQL - Course Objectives

Overview

This course introduces students to PL/SQL, Oracle's procedural extension language for SQL and the Oracle relational database. Participants explore the differences between SQL and PL/SQL. They also examine the characteristics of PL/SQL and how it is used to extend and automate SQL to administer the Oracle database. This course culminates with a project that challenges students to program, implement, and demonstrate a database solution for a business or organization.

Available Curriculum Languages:

English

Duration

- Recommended total course time: 180 hours*
- Professional education credit hours for educators who complete Oracle Academy training: 60
 - * Course time includes instruction, self-study/homework, practices, projects, and assessment

Target Audiences

Educators

- College/university faculty who teach computer programming or a related subject
- Secondary school teachers who teach computer programming

Students

- Students who wish to learn the techniques and tools to automate database application tasks
- Students who possess basic mathematical, logical, and analytical problem-solving skills
- Novice programmers, as well as those at advanced levels, to learning the PL/SQL programming language to an advanced level

Prerequisites

Required

Previous experience with at least one programming language

Suggested

- Previous Experience with a database application
- Oracle Academy Course Database Design and Database Programming with SQL

Suggested Next Courses

- Java Fundamentals
- Java Programming

Lesson-by-Lesson Topics

Section 1 – Fundamentals

- 1-1 Introduction to PL/SQL
 - Describe PL/SQL
 - Differentiate between SQL and PL/SQL
 - Explain the need for PL/SQL
- 1-2 Benefits of PL/SQL
 - List and explain the benefits of PL/SQL
 - List differences between PL/SQL and other programming languages
 - Give examples of how PL/SQL can be used in other Oracle products
- 1-3 Creating PL/SQL Blocks
 - Describe the structure of a PL/SQL block
 - o Identify the different types of PL/SQL blocks
 - Identify PL/SQL programming environments
 - Create and execute an anonymous PL/SQL block
 - Output messages in PL/SQL

Section 2 – Defining Variables and Datatypes

- 2-1 Using Variables in PL/SQL
 - List the uses of variables in PL/SQL
 - Identify the syntax for variables in PL/SQL
 - Declare and initialize variables in PL/SQL
 - Assign new values to variables in PL/SQL
- 2-2 Recognizing PL/SQL Lexical Units
 - List and define the different types of lexical units available in PL/SQL
 - o Describe identifiers and identify valid and invalid identifiers in PL/SQL
 - Describe and identify reserved words, delimiters, literals, and comments in PL/SQL
- 2-3 Recognizing Data Types
 - Define data type and explain why it is needed
 - List and describe categories of data types
 - Give examples of scalar and composite data types
- 2-4 Using Scalar Data Types
 - Declare and use scalar data types in PL/SQL
 - o Define guidelines for declaring and initializing PL/SQL variables
 - o Identify the benefits of anchoring data types with the %TYPE attribute
- 2-5 Writing PL/SQL Executable Statements
 - Construct accurate variable assignment statements in PL/SQL
 - Construct accurate statements using built-in SQL functions in PL/SQL
 - o Differentiate between implicit and explicit conversions of data types
 - Describe when implicit conversions of data types take place
 - List drawbacks of implicit data type conversions
 - Construct accurate statements using functions to explicitly convert data types
 - Construct statements using operators in PL/SQL
- 2-6 Nested Blocks and Variable Scope
 - Understand the scope and visibility of variables
 - Write nested blocks and qualify variables with labels
 - Describe the rules for variable scope when a variable is nested in a block
 - Recognize a variable scope issue when a variable is used in nested blocks
- 2-7 Good Programming Practices
 - List examples of good programming practices
 - Accurately insert comments into PL/SQL code
 - Create PL/SQL code that follows formatting guidelines to produce readable code

Section 3 - Using SQL in PL/SQL

- 3-1 Review of SQL DML
 - Insert data into a database table
 - Update data in a database table
 - o Delete data from a database table
 - Merge data into a database table
- 3-2 Retrieving Data in PL/SQL
 - Recognize the SQL statements that can be directly included in a PL/SQL executable block
 - o Construct and execute an INTO clause to hold the values returned by a single-row SQL SELECT statement
 - Construct statements to retrieve data that follow good practice guidelines
 - Construct statements that apply good practice guidelines for naming variables
- 3-3 Manipulating Data in PL/SQL
 - Construct and execute PL/SQL statements that manipulate data with DML statements
 - Describe when to use implicit or explicit cursors in PL/SQL
 - Create PL/SQL code to use SQL implicit cursor attributes to evaluate cursor activity
- 3-4 Using Transaction Control Statements
 - Define a transaction and provide an example
 - Construct and execute a transaction control statement in PL/SQL
 - Since Oracle Application Express automatically commits changes, the following information will be presented as if you were issuing the commands in an installed/local environment with the ability to use COMMIT and ROLLBACK

Section 4 - Program Structures to Control Execution Flow

- 4-1 Conditional Control: IF Statements
 - Describe a use for conditional control structures
 - List the types of conditional control structures
 - Construct and use an IF statement
 - Construct and use an IF-THEN-ELSIF-ELSE statement
 - Create PL/SQL to handle the null condition in IF statements
- 4-2 Conditional Control: Case Statements
 - Construct and use CASE statements in PL/SQL
 - Construct and use CASE expressions in PL/SQL
 - Include the correct syntax to handle null conditions in PL/SQL CASE statements
 - o Include the correct syntax to handle Boolean conditions in PL/SQL IF and CASE statements
- 4-3 Iterative Control: Basic Loops
 - Describe the need for LOOP statements in PL/SQL
 - Recognize different types of LOOP Statements
 - o Create PL/SQL containing a basic loop and an EXIT statement
 - Create PL/SQL containing a basic loop and an EXIT statement with conditional termination
- 4-4 Iterative Control: While and For Loops
 - Construct and use the WHILE looping construct in PL/SQL
 - Construct and use the FOR looping construct in PL/SQL
 - Describe when a WHILE loop is used in PL/SQL
 - Describe when a FOR loop is used in PL/SQL
- 4-5 Iterative Control: Nested Loops
 - Construct and execute PL/SQL using nested loops
 - Label loops and use the labels in EXIT statements
 - Evaluate a nested loop construct and identify the exit point

Section 5 - Using Cursors and Parameters

- 5-1 Introduction to Explicit Cursors
 - o Distinguish between an implicit and an explicit cursor
 - Describe why and when to use an explicit cursor in PL/SQL code
 - List two or more guidelines for declaring and controlling explicit cursors
 - Create PL/SQL code that successfully opens a cursor and fetches a piece of data into a variable
 - Use a simple loop to fetch multiple rows from a cursor
 - Create PL/SQL code that successfully closes a cursor after fetching data into a variable
- 5-2 Using Explicit Cursor Attributes
 - Use the %ROWTYPE attribute to define a record based on a cursor
 - o Create PL/SQL code to process the row of an active set using record types in cursors
 - Retrieve information about the state of an explicit cursor using cursor attributes
- 5-3 Cursor FOR Loops
 - List and explain the benefits of using cursor FOR loops
 - Create PL/SQL code to declare a cursor and manipulate it in a FOR loop
 - Create PL/SQL code containing a cursor FOR loop using a subquery
- 5-4 Cursors with Parameters
 - List the benefits of using parameters with cursors
 - Create PL/SQL code to declare and manipulate a cursor with a parameter
- 5-5 Using Cursors For Update
 - Create PL/SQL code to lock rows before an update using the appropriate clause
 - Explain the effect of using NOWAIT in a update cursor declaration
 - Create PL/SQL code to use the current row of the cursor in an UPDATE or DELETE statement
- 5-6 Using Multiple Cursors
 - Explain the need for using multiple cursors to produce multilevel reports
 - Create PL/SQL code to declare and manipulate multiple cursors within nested loops
 - o Create PL/SQL code to declare and manipulate multiple cursors using parameters

Section 6 – Using Composite Datatypes

- 6-1 User-Defined Records
 - Create and manipulate user-defined PL/SQL records
 - Define a record structure using the %ROWTYPE attribute
- 6-2 Indexing Tables of Records
 - Create an INDEX BY table
 - Create an INDEX BY table of records
 - Describe the difference between records, tables, and tables of records

Section 7 - Exception Handling

- 7-1 Handling Exceptions
 - Describe several advantages of including exception handling code in PL/SQL
 - Describe the purpose of an EXCEPTION in a PL/SQL block
 - o Create PL/SQL code to include an EXCEPTION section
 - o List several guidelines for exception handling
- 7-2 Trapping Oracle Server Exceptions
 - o Describe and provide an example of an error defined by the Oracle server
 - Describe and provide an example of an error defined by the PL/SQL programmer
 - o Differentiate between errors that are handled implicitly and explicitly by the Oracle Server
 - Write PL/SQL code to trap a predefined Oracle Server error
 - Write PL/SQL code to trap a non-predefined Oracle Server error
 - Write PL/SQL code to identify an exception by error code and by error message

- 7-3 Trapping User-Defined Exceptions
 - Write PL/SQL code to name a user-defined exception
 - Write PL/SQL code to raise an exception
 - Write PL/SQL code to handle a raised exception
 - Write PL/SQL code to use RAISE APPLICATION ERROR
- 7-4 Recognizing the Scope of Exceptions
 - Describe the scope of an exception
 - o Recognize an exception-scope issue when an exception is within nested blocks
 - Describe the effect of exception propagation in nested blocks

Section 8 - Using and Managing Procedures

- 8-1 Creating Procedures
 - o Differentiate between anonymous blocks and subprograms
 - Identify benefits of subprograms
 - Define a stored procedure
 - o Create a procedure
 - o Describe how a stored procedure is invoked
 - List the development steps for creating a procedure
 - Create a nested subprogram in the declarative section of a procedure
- 8-2 Using Parameters in Procedures
 - o Describe how parameters contribute to a procedure
 - o Define a parameter
 - Create a procedure using a parameter
 - Invoke a procedure that has parameters
 - Differentiate between formal and actual parameters
- 8-3 Passing Parameters
 - List the types of parameter modes
 - Create a procedure that passes parameters
 - o Identify three methods for passing parameters
 - Describe the DEFAULT option for parameters

Section 9 - Using and Managing Functions

- 9-1 Creating Functions
 - Define a stored function
 - Create a PL/SQL block containing a function
 - List ways in which a function can be invoked
 - o Create a PL/SQL block that invokes a function that has parameters
 - List the development steps for creating a function
 - Describe the differences between procedures and functions
- 9-2 Using Functions in SQL Statements
 - o List the advantages of user-defined functions in SQL statements
 - List where user-defined functions can be called from within an SQL statement
 - o Describe the restrictions on calling functions from SQL statements
- 9-3 Review of the Data Dictionary
 - Describe the purposes of the Data Dictionary
 - o Differentiate between the three types of Data Dictionary view
 - Write SQL SELECT statements to retrieve information from the Data Dictionary
 - Explain the use of DICTIONARY as a Data Dictionary search engine
- 9-4 Managing Procedures and Functions
 - Describe how exceptions are propagated
 - o Remove a function and a procedure
 - Use Data Dictionary views to identify and manage stored programs

- 9-5 Review of Object Privileges
 - List and explain several object privileges
 - Explain the function of the EXECUTE object privilege
 - Write SQL statements to grant and revoke object privileges
- 9-6 Using Invoker's Rights and Autonomous Transactions
 - o Contrast invoker's rights with definer's rights
 - Create a procedure that uses invoker's rights
 - o Create a procedure that executes an Autonomous Transaction

Section 10 - Using and Managing Packages

- 10-1 Creating Packages
 - Describe the reasons for using a package
 - o Describe the two components of a package: specification and body
 - Create packages containing related variables, cursors, constants, exceptions, procedures, and functions
 - Create a PL/SQL block that invokes a package construct
- 10-2 Managing Package Concepts
 - o Explain the difference between public and private package constructs
 - Designate a package construct as either public or private
 - Specify the appropriate syntax to drop packages
 - o Identify views in the Data Dictionary that manage packages
 - o Identify guidelines for using packages
- 10-3 Advanced Package Concepts
 - Write packages that use the overloading feature
 - o Write packages that use forward declarations
 - Explain the purpose of a package initialization block
 - o Create and use a bodiless package
 - Invoke packaged functions from SQL
 - o Identify restrictions on using packaged functions in SQL statements
 - Create a package that uses PL/SQL tables and records

Section 11 - Getting the Best out of Packages

- 11-1 Persistent State of Package Variables
 - Identify persistent states of package variables
 - o Control the persistent state of a package cursor
- 11-2 Using Oracle-Supplied Packages
 - Describe two common uses for the DBMS_OUTPUT server-supplied package
 - Recognize the correct syntax to specify messages for the DBMS_OUTPUT package
 - o Describe the purpose for the UTL FILE server-supplied package.
 - Recall the exceptions used in conjunction with the UTL_FILE server-supplied package.
 - o Describe the main features of the UTL_MAIL server-supplied package

Section 12 - Improving PL/SQL Performance

- 12-1 Using Dynamic SQL
 - Recall the stages through which all SQL statements pass
 - Describe the reasons for using dynamic SQL to create an SQL statement
 - List four PL/SQL statements supporting Native Dynamic SQL
 - Describe the benefits of EXECUTE IMMEDIATE over DBMS_SQL for Dynamic SQL
- 12-2 Improving PL/SQL Performance
 - o Identify the benefits of the NOCOPY hint and the DETERMINISTIC clause
 - o Create subprograms that use the NOCOPY hint and the DETERMINISTIC clause
 - o Use Bulk Binding FORALL in a DML statement
 - Use BULK COLLECT in a SELECT or FETCH statement
 - o Use the Bulk Binding RETURNING clause

Section 13 - Using and Managing Triggers

- 13-1 Introduction to Triggers
 - Describe database triggers and their uses
 - Define a database trigger
 - o Recognize the difference between a database trigger and an application trigger
 - List two or more guidelines for using triggers
 - Compare and contrast database triggers and stored procedures
- 13-2 Creating DML Triggers: Part I
 - o Create a DML trigger
 - List the DML trigger components
 - Create a statement level trigger
 - Describe the trigger firing sequence options
- 13-3 Creating DML Triggers: Part II
 - Create a DML trigger that uses conditional predicates
 - Create a row-level trigger
 - o Create a row-level trigger that uses OLD and NEW qualifiers
 - Create an INSTEAD OF trigger
 - Create a Compound Trigger
- 13-4 Creating DDL and Database Event Triggers
 - o Describe events that cause DDL and database event triggers to fire
 - o Create a trigger for a DDL statement
 - o Create a trigger for a database event
 - Describe the functionality of the CALL statement
 - o Describe the cause of a mutating table
- 13-5 Managing Triggers
 - View trigger information in the Data Dictionary
 - o Disable and enable a database trigger
 - Remove a trigger from the database

Section 14 - Recognizing and Managing Dependencies

- 14-1 Introduction to Dependencies
 - Describe the implications of procedural dependencies
 - Contrast dependent objects and referenced objects
 - View dependency information in the data dictionary
 - Use the UTLDTREE script to create the objects required to display dependencies
 - Use the IDEPTREE and DEPTREE views to display dependencies
 - o Describe when automatic recompilation occurs
 - List how to minimize dependency failures
- 14-2 Understanding Remote Dependencies
 - o Describe remote dependencies
 - List how remote dependencies are controlled
 - o Describe when a remote dependency is unsuccessfully recompiled
 - o Describe when a remote dependency is successfully recompiled

Section 15 - Using the PL/SQL Compiler

- 15-1 Using PL/SQL Initialization Parameters
 - Describe how PLSQL CODE TYPE can improve execution speed
 - Describe how PLSQL OPTIMIZE LEVEL can improve execution speed
 - Use USER_PLSQL_OBJECT_SETTINGS to see how a PL/SQL program was compiled
- 15-2 Displaying Compiler Warning Messages
 - o Explain the similarities and differences between a warning and an error
 - o Compare and contrast the warning levels which can be set by the PLSQL_WARNINGS parameter
 - o Set warning levels by calling the DBMS_WARNING server-supplied package from within a PL/SQL program

- 15-3 Using Conditional Compilation
 - Describe the benefits of conditional compilation
 - Create and conditionally compile a PL/SQL program containing selection, inquiry and error directives
 - Create and conditionally compile a PL/SQL program which calls the DBMS_DB_VERSION server-supplied package
- 15-4 Hiding your Source Code
 - Describe the benefits of obfuscated PL/SQL source code
 - Use the DBMS_DDL.CREATE_WRAPPED server-supplied procedure
 - o Describe how to use the Wrapper utility to obfuscate PL/SQL source code