

Course Objectives

After completing this course, you should be able to:

- Identify the major components of Oracle Database 11g
- Retrieve row and column data from tables with the SELECT statement
- Create reports of sorted and restricted data
- Employ SQL functions to generate and retrieve customized data
- Run complex queries to retrieve data from multiple tables
- Run data manipulation language (DML) statements to update data in Oracle Database 11g
- Run data definition language (DDL) statements to create and manage schema objects

Lesson Objectives

After completing this lesson, you should be able to do the following:

- Define the goals of the course
- List the features of Oracle Database 11g
- Discuss the theoretical and physical aspects of a relational database
- Describe Oracle server's implementation of RDBMS and object relational database management system (ORDBMS)
- Identify the development environments that can be used for this course
- Describe the database and schema used in this course

Appendixes Used in the Course

- Appendix A: Practices and Solutions
- Appendix B: Table Descriptions
- Appendix C: Using SQL Developer
- Appendix D: Using SQL*Plus
- Appendix E: Using JDeveloper
- Appendix F: Oracle Join Syntax
- Appendix AP: Additional Practices and Solutions

Oracle Database 11*g*: Focus Areas

Infrastructure Grids

Information Management

Application Development

Oracle Database 11g

Manageability

High availability

Performance

Security

Information integration

Oracle Fusion Middleware

Portfolio of leading, standards-based, and customer-proven software products that spans a range of tools and services from Java EE and developer tools, through integration services, business intelligence, collaboration, and content

management

Systems Management

System Application Service

Identity Management

Directory
Provisioning, Single
Sign-On, Identity
Administration

Oracle Enterprise Manager Grid Control

- Efficient Oracle Fusion Middleware management
- Simplifying application and infrastructure life-cycle management
- Improved database administration and application management capabilities

Oracle BI Publisher

- Provides a central architecture for authoring, managing, and delivering information in secure and multiple formats
- Reduces complexity and time to develop, test, and deploy all kinds of reports
 - Financial Reports, Invoices, Sales or Purchase orders, XML, and EDI/EFT(eText documents)
- Enables flexible customizations
 - For example, a Microsoft Word document report can be generated in multiple formats, such as PDF, HTML, Excel, RTF, and so on.

Relational and Object Relational Database Management Systems

- Relational model and object relational model
- User-defined data types and objects
- Fully compatible with relational database
- Supports multimedia and large objects
- High-quality database server features

Data Storage on Different Media

Relational Database Concept

- Dr. E. F. Codd proposed the relational model for database systems in 1970.
- It is the basis for the relational database management system (RDBMS).
- The relational model consists of the following:
 - Collection of objects or relations
 - Set of operators to act on the relations
 - Data integrity for accuracy and consistency

Definition of a Relational Database

A relational database is a collection of relations or two-dimensional tables.

	Table name: EMPLOYEES							
A	EMPLOYEE_ID	FIRST_NAME	LAST_NAME	₽ EMAIL				
	100	Steven	King	SKING				
	101	Neena	Kochhar	NKOCHHAR				
	102	Lex	De Haan	LDEHAAN				

Table name: DEPARTMENTS

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID
10	Administration	200
20	Marketing	201
50	Shipping	124

- - -

Data Models

Entity Relationship Model

 Create an entity relationship diagram from business specifications or narratives:

- Scenario:
 - "... Assign one or more employees to a department ..."
 - "... Some departments do not yet have assigned employees
 ..."

Entity Relationship Modeling Conventions

Entity: Attribute: Singular name Singular, unique name Lowercase Uppercase Mandatory marked with "*" Soft box Optional marked with "o" Synonym in parentheses **EMPLOYEE** DEPARTMENT assigned to number number name name composed of job title **location** 0 0 Unique Identifier (UID) Primary marked with "#" Secondary marked with "(#)"

Relating Multiple Tables

- Each row of data in a table is uniquely identified by a primary key.
- You can logically relate data from multiple tables using foreign keys.

Table name: DEPARTMENTS DEPARTMENT_ID LOCATION_ID DEPARTMENT_NAME MANAGER_ID 10 Administration 200 1700 20 Marketing 201 1800 Table name: EMPLOYEES 50 Shippina 124 1500 EMPLOYEE_ID | FIRST_NAME | LAST_NAME | DEPARTMENT_ID 60 IT 103 1400 100 Steven King 90 80 Sales 149 2500 101 Neena Kochhar 90 90 Executive 100 1700 102 Lex De Haan 90 110 Accounting 205 1700 103 Alexander Hunold 60 190 Contracting (null) 1700 104 Bruce Ernst 60 107 Diana Lorentz 60 124 Kevin Mourgos 50 141 Trenna Rajs 50 50 142 Curtis Davies **Primary key Primary key** Foreign key

Relational Database Terminology

3

Using SQL to Query Your Database

Structured query language (SQL) is:

- The ANSI standard language for operating relational databases
- Efficient, easy to learn, and use

 Functionally complete (With SQL, you can define, retrieve, and manipulate data in the tables.)

SQL Statements

SELECT INSERT Data manipulation language (DML) UPDATE DELETE MERGE CREATE ALTER DROP Data definition language (DDL) RENAME TRUNCATE COMMENT Data control language (DCL) GRANT REVOKE COMMIT Transaction control ROLLBACK SAVEPOINT

Development Environments for SQL

There are two development environments for this course:

- The primary tool is Oracle SQL Developer.
- SQL*Plus command-line interface can also be used.

Human Resources (HR) Schema

Tables Used in the Course

EMPLOYEES

EMPLOYEE_ID	FIRST_NAME	LAST_NAME	SALARY [COMMISSION_PCT	DEPARTMENT_ID	EMAIL	PHONE_NUMBER	HIRE_DATE
100	Steven	King	24000	(null)	90 S	KING	515.123.4567	17-JUN-87
101	Neena	Kochhar	17000	(null)	90 N	KOCHHAR	515.123.4568	21-SEP-89
102	Lex	De Haan	17000	(null)	90 L	DEHAAN.	515.123.4569	13-JAN-93
103	Alexander	Hunold	9000	(null)	60 A	HUNOLD	590.423.4567	03-JAN-90
104	Bruce	Ernst	6000	(null)	60 B	ERNST	590.423.4568	21-MAY-91
107	Diana	Lorentz	4200	(null)	60 D	LORENTZ	590.423.5567	07-FEB-99
124	Kevin	Mourgos	5800	(null)	50 K	MOURGOS	650.123.5234	16-NOV-99
141	Trenna	Rajs	3500	(null)	50 T	TRAJS	650.121.8009	17-OCT-95
142	Curtis	Davies	3100	(null)	50 0	DAVIES	650.121.2994	29-JAN-97
143	Randall	Matos	2600	(null)	50 R	RMATOS	650.121.2874	15-MAR-98
144	Peter	Vargas	2500	(null)	50 P	VARGAS	650.121.2004	09-JUL-98
149	Eleni	Zlotkey	10500	0.2	80 E	ZLOTKEY	011.44.1344.429018	29-JAN-00
174	Ellen	Abel	11000	0.3	80 E	ABEL	011.44.1644.429267	11-MAY-96
176	Jonathon	Taylor	8600	0.2	ار 80	TAYLOR	011.44.1644.429265	24-MAR-98
178	Kimberely	Grant	7000	0.15	(null) K	GRANT	011.44.1644.429263	24-MAY-99
200	Jennifer	Whalen	4400	(null)	10 J\	WHALEN	515.123.4444	17-SEP-87
201	Michael	Hartstein	13000	(null)	20 N	MARTSTE	515.123.5555	17-FEB-96
202	Pat	Fay	6000	(null)	20 P	FAY	603.123.6666	17-AUG-97
205	Shelley	Higgins	12000	(null)	110 S	HIGGINS	515.123.8080	07-JUN-94
206	William	Gietz	8300	(null)	110 V	VGIETZ	515.123.8181	07-JUN-94

grade_i	LEVEL 2	LOWEST_SAL	HIGHEST_SAL
A		1000	2999
В		3000	5999
С		6000	9999
D		10000	14999
E		15000	24999
F		25000	40000

JOB_GRADES

ŒΝ	DEPARTMENT_ID	A	DEPARTMENT_NAME	A	MANAGER_ID	A	LOCATION_ID
	10	Ad	ministration		200		1700
	20	Ma	rketing		201		1800
	50	Shi	pping		124		1500
	60	ΙT			103		1400
	80	Sal	es		149		2500
	90	Exe	cutive		100		1700
	110	Αc	counting		205		1700
	190	Со	ntracting		(null)		1700

DEPARTMENTS

Oracle Database 11g Documentation

- Oracle Database New Features Guide 11g, Release 1 (11.2)
- Oracle Database Reference 11g, Release 1 (11.2)
- Oracle Database SQL Language Reference 11g, Release 1 (11.2)
- Oracle Database Concepts 11g, Release 1 (11.2)
- Oracle Database SQL Developer User's Guide, Release 1.5

Additional Resources

For additional information about the Oracle Database 11*g*, refer to the following:

- Oracle Database 11g: New Features eStudies
- Oracle by Example series (OBE): Oracle Database 11g
 - http://www.oracle.com/technology/obe/11gr1_db/index.htm

Summary

In this lesson, you should have learned that:

- Oracle Database 11g extends:
 - The benefits of infrastructure grids
 - The existing information management capabilities
 - The capabilities to use the major application development environments such as PL/SQL, Java/JDBC, .NET, XML, and so on
- The database is based on ORDBMS
- Relational databases are composed of relations, managed by relational operations, and governed by data integrity constraints
- With the Oracle server, you can store and manage information by using SQL