

Course Outline

join@cognixia.com www.cognixia.com

COURSE NAME

Oracle 12c SQL Programming

Objectives

All students will learn to:

- Use SQL Developer and other available SQL interfaces.
- Write simple SQL gueries and format & sort the data as needed.
- Write moderately complex SQL queries using various join techniques.
- Supplement SQL code with references to pseudo columns and system functions.
- Summarize, group, and combine data to obtain more meaningful query results.
- Draw conclusions and make business decisions based upon the data processed.
- Learn advanced query techniques such as set operations, sub-queries, and summary functions.
- Create and maintain database tables using the SQL Data Definition Language (DDL).
- Manage data within tables using the SQL Data Manipulation Language (DML).
- Take advantage of regular expressions and support for international data and time zones.
- Understand the environment and context in which SQL operates.
- Consider the advantages and benefits of SQL within a database environment.
- Declare program variables and complex data types.
- Develop logic within SQL program blocks.
- Fetch data from the database into program variables.
- Return program output to users.
- Handle program exceptions.
- Use explicit and implicit database cursors.
- Maintain and implement triggers.

DURATION

5 Days

COURSE CONTENT

Outline

- Introduction
- Relational Databases & Data Models
 - About Data Models
 - o About the Relational Model
 - o the Electronics Data Model
 - About the Relational DBMS
- Selection & Setup of the Database Interface
 - Considering Available tools
 - Selecting the Appropriate tool
 - Oracle Net Database Connections
 - Oracle Paas Database Connections
 - Setup SQL Developer
 - Setup SQL*Plus
 - Setup JDeveloper
- Using the Database Interface
 - About Bind & Substitution Variables
 - Using SQL Developer
 - Using SQL*Plus
- Introduction to the SQL Language
 - About the SQL Language
 - Characteristics of SQL
 - Introducing SQL Using Select
 - o SQL Rules
- the Select Statement
 - o Distinct / Unique Keyword
 - Using Alias Names
 - Restricting Results With the Where Clause
 - About Logical Operators
 - Equality Operator
 - Boolean Operators
 - Regexp Like()
 - In Operator
- Sorting Data with the Order By Clause
 - o About the Order By Clause
 - Multiple Column Sorts
 - Specify the Sort Sequence
 - o About Null Values Within Sorts
 - Using Column Aliases
- Pseudo Columns, Functions & top-N Queries
 - o Rowid Pseudo Column
 - o Ora_Rowscn Pseudo Column
 - Rownum Pseudo Column
 - About the Built-In Functions

- Sysdate
- o User & Uid
- Sessiontimezone Function
- Using the Dual Table
- o Row Limiting & Top-N Queries
- Fetch First X Rows only Clause
- offset X Rows Clause
- Fetch Percent Clause
- The With Ties Option
- Joining Tables
 - o About Joins
 - o Inner Join
 - Reflexive Join
 - o Non-Key Join
 - Outer Join
- Using the Set Operators
 - About the Set Operators
 - SQL Set Operator Examples
 - Union Example
 - Intersect Example
 - Minus Example
 - Union All
 - Summary Functions
- Using Sub-Queries
 - Finding Data With Sub-Queries
 - Standard Sub-Queries
 - Correlated Sub-Queries
 - The Exists Operator
- Aggregating Data Within Groups
 - About Summary Groups
 - Find Groups Within the Tables
 - Select Data from the Base Tables
 - Select Groups from the Results
- Use DDL to Create & Manage Tables
 - o Create Table Statement
 - Column Data Types
 - Not Null
 - Default
 - Describe
 - Alter Table Statement
 - Drop Table Statement
 - Table DDL Using SQL Developer
 - Alter User Statement
 - Alter Session Statement
 - Nls_Language
 - NIs Date

- Use DML to Manipulate Data
 - The Insert Statement
 - The Delete Statement
 - The Update Statement
 - About Transactions
 - Transaction Rollback
 - Transaction Commit
 - Transaction Savepoint
 - o The Set Transaction Statement
 - Set Transaction Read only Statement Rules
- Understanding the Data Models
 - o The Company Data Model
 - o The Electronics Data Model
- About the SQL- Standard
 - SQL-92 & SQL-
 - Cross Joins
 - Natural Joins
 - Inner Joins
 - Implicit Inner Join
 - Outer Joins
 - o Anti Joins
 - Named Sub-Queries
- Enhancing Groups with Rollup & Cube
 - Using Rollup
 - The Grouping() Function
 - Using Cube
- Using the Case Expression
- SQL Functions: Character Handling
 - o What Are the SQL Functions?
 - String Formatting Functions
 - Upper(), Lower() Example
 - Initcap() Example
 - Character Codes Functions
 - Chr(), Ascii() Examples
 - Pad & Trim Functions
 - o Rpad() Example
 - o Rtrim() Example
 - o Trim() Example
 - String Manipulation Functions
 - Decode() Example
 - Substr() Example
 - o Instr() Example
 - Translate() Example
 - o Replace() Example
 - String Comparison Functions

- Least() Example
- Phonetic Search Function
- Soundex() Example
- SQL Functions: Numeric Handling
 - About the Numeric Data Functions
 - Greatest() Example
 - Abs() Example
 - Round() Example
 - Trunc() Example
 - o Sign() Example
 - to_Number() Example & Data Type Conversions
 - Null Values Functions
 - o NvI() & NvI2() Function
 - Nvl() Example (Character)
 - Nvl() Example (Numeric Loss of Data)
 - Nvl() Example (Numeric Output)
 - Nvl2() Example
 - Coalesce() Function
 - Nullif() Function
- SQL Functions: Date Handling
 - Date Formatting Functions
 - to_Char() & to_Date() Format Patterns
 - to_Char() Examples
 - to_Date() Examples
 - Extract() Example
 - Date Arithmetic Functions
 - Months_Between() Example
 - Add Months() Example
 - Last_Day() Example
 - Next Day() Example
 - Trunc(), Round() Dates Example
 - New Time() Example
 - About V\$Timezone Names
 - Cast() Function & Time Zones
- Database Objects: About Database Objects
 - About Database Objects
 - About Schemas
 - Making Object References
- Database Objects: Relational Views
 - About Relational Views
 - o The Create View Statement
 - o Why Use Views?
 - o Accessing Views with DML
 - Maintaining View Definitions
 - Alter View
 - o Drop View
 - DDL Using SQL Developer

- Database Objects: Indexes
 - About Indexes
 - o Create & Drop Index Statements
 - o Indexes & Performance
 - Data Dictionary Storage
- Database Objects: Creating Other Objects
 - About Sequences
 - Referencing Nextval
 - Referencing Currval
 - Within the Default Clause
 - Alter Sequence & Drop Sequence
 - Alter Sequence
 - Drop Sequence
 - About Identity Columns
 - Create Table Generated as Identity
 - Alter Table Generated as Identity
 - Start With Limit Value
 - o Alter Table Drop Identity
 - About Synonyms
 - Create & Drop Synonym Statements
 - Create Synonym
 - Drop Synonym
 - Public versus Private Synonyms
 - o Create Schema Authorization
- Database Objects: Object Management Using DDL
 - o The Rename Statement
 - Tablespace Placement
 - Create Table -Tablespace
 - o The Comment Statement
 - The Truncate Table Statement
- Database Objects: Security
 - About Object Security
 - o Grant Object Privileges
 - Revoke Object Privileges
 - o Object Privileges & SQL Developer
- Data Integrity Using Constraints
 - About Constraints
 - Not Null Constraint
 - Not Null Example
 - Check Constraint
 - Unique Constraint
 - Primary Key Constraint
 - References Constraint
 - o n Delete Cascade Example
 - On Delete Set Null Example

- Constraints on Existing Tables
- o Constraints & SQL Developer
- Managing Constraint Definitions
 - o Renaming & Dropping Constraints
 - o Enabling & Disabling Constraints
 - Deferred Constraint Enforcement
 - Set Constraints
 - Handling Constraint Exceptions
 - Constraints with Views
 - Data Dictionary Storage