

SQL, PL/SQL

FALL Semester 2013

Rana Umer Aziz MSc.IT (London, UK)

Contact No. 0335-919 7775 enquire@oeconsultant.co.uk

EDUCATION CONSULTANT

Contact No.

0335-919 7775,

0321-515 3403

www.oeconsultant.co.uk

Book

SQL, PL/SQL The Programming Language of Oracle

Third Edition By

Ivan Bayross

Course Outline

- Chapter 1 Database Concepts
- Chapter 2 Installation of Oracle 9i
- Chapter 3 Post Installation Steps
- Chapter 5 A Business Model for Retail Banking
- Chapter 7 Interactive SQL
- Chapter 11 SQL Performance Tuning
- Chapter 12 Security Management Using SQL
- Chapter 14 Advance Features in SQL * Plus
- Chapter 15 Introduction to PI/SQL
- Chapter 18 PL/SQL Database Objects

Terminal Exam Required 8 Question out of 12

What is Memory?

What is Store?

What is Knowledge?

What is Base?

What is Data?

What is Information?

What is Database?

How you recall the Data/Information

What is Management?

What is System?

What is Relationship/Relation?

What is Summarize/Normal/Simple?

What is Communication?

What is Language?

What is Database Language?

Database

A Database is collection of meaningful Data that is organized so that it can easily be accessed, managed, and updated.

Database Management System

- A Database Management System (DBMS) is a program that lets one or more computer users create and access Data in a Database.
- The DBMS Manages User Requests
 - Where the data is physically located & Build on storage media.
 - Make sure the Security & Access Privileges.
 - Relationship between Database.

DBMS are, SQL Server, Oracle, Sysbase, MySQL, MS-Access & So many more....

DBMS Benefits

- Redundancy can be reduced.
- Inconsistencies
- Shard Data
- Standards
- Integrity (Accuracy And Consistency Data Stored)
- Security
- Independence (Multiple use)

Relational Database

- A Relational Database is a collection of Data items
 organized as a set of formally-described Tables from which
 data can be accessed or re-assembled in many different
 ways without having to re-organize the Database Tables.
- The Relational Database was invented by <u>Edgar. F. Codd</u> at IBM in 1970.

Relational DBMS

- RDBMS stores data in the form of related tables.
- Requires few assumption
 - How data is related
 - How it will be extracted from Database(Viewed in many ways)
- Single Database can be spread across several tables.

DBMS V/S RDBMS

DBMS	RDBMS
 Relationship between two tables or files maintained by programmed. Dose not Support Client/Server Architecture. Dose not Support Distributed Databases No much Secure Each Tables is given as extension in DBMS Naming Conventions Field Record File 	 Relationship between two tables or files can be specified at the time of table creation. RDBMS Supports Client/ Server Support Distributed Databases More Secure Logging at O/S level Command Level Object level Many Tables are grouped in one database in RDBMS. Naming Conventions Column, Attributes Row, Tuple, Entity Table, Relation, Entity Class

A key is a field that you use to sort data. It can also be called a *key field*

There are three main types of keys,

- 1.Primary keys
- 2. Foreign keys.
- 3. Candidate keys

Database Keys

Primary keys

Primary Keys

<u>StudentId</u>	firstName	lastName	courseld
L0002345	Jim	Black	C002
L0001254	James	Harradine	A004
L0002349	Amanda	Holland	C002
L0001198	Simon	McCloud	S042
L0023487	Peter	Murray	P301
L0018453	Anne	Norris	S042

Database Keys

Foreign keys

Database Keys

Candidate keys

Some others Keys,

- Alternate Key
- Compound Key (Easily Handled In Live Forms)
- Composite Key (Composite primary keys are generated when no PK (primary key) is designated in the database at time of import)
- Bothe keys consists of more than one field to uniquely identify a record.

What are the issues we have?

Emp No	Employee Name	Time Card No	Time Card Date	Dept No	Dept Name
10	Thomas Arquette	106	11/02/2002	20	Marketing
10	Thomas Arquette	106	11/02/2002	20	Marketing
10	Thomas Arquette	106	11/02/2002	20	Marketing
10	Thomas Arquette	115	11/09/2002	20	Marketing
99	Janice Smitty			10	Accounting
500	Alan Cook	107	11/02/2002	50	Shipping
500	Alan Cook	107	11/02/2002	50	Shipping
700	Ernest Gold	108	11/02/2002	50	Shipping
700	Ernest Gold	116	11/09/2002	50	Shipping
700	Ernest Gold	116	11/09/2002	50	Shipping

Database Normalization is the process of removing Redundant Data from your tables in to improve storage efficiency, data integrity, and scalability (function in well manor)

There are three normal forms:

- 1NF
- 2NF
- 3NF.

3NF is widely considered to be sufficient for most applications.

First Normal Form

Title	Author1	Author 2	ISBN	Subject	Pages	Publisher
Database System Concepts	Abraham Silberschatz	Henry F. Korth	0072958863	MySQL, Computers	1168	McGraw-Hill
Operating System Concepts	Abraham Silberschatz	Henry F. Korth	0471694665	Computers	944	McGraw-Hill

1st Normal Form

- Each field contains the smallest meaningful value
- No Repeating Groups
- All the key attributes are define.
- -All attributes are dependent on Primary Key

First Normal Form

Title	Author	ISBN	Subject	Pages	Publisher
Database System Concepts	Abraham Silberschatz	0072958863	MySQL	1168	McGraw-Hill
Database System Concepts	Henry F. Korth	0072958863	Computers	1168	McGraw-Hill
Operating System Concepts	Henry F. Korth	0471694665	Computers	944	McGraw-Hill
Operating System Concepts	Abraham Silberschatz	0471694665	Computers	944	McGraw-Hill

2nd Normal Form

- Its should be in 1st Normal Form
- It include no partial dependencies on its Primary Key

2nd Normalization

Publisher Table

Publisher_ID	Publisher Name
1	McGraw-Hill

Book Table

ISBN	Title	Pages	Publisher_ID
0072958863	Database System Concepts	1168	1
0471694665	Operating System Concepts	944	1

3rd Normal Form

- —Should be in 2nd Normal Form
- Records do not depend on anything other than a table's primary key

Third Normal Form

Subject Table

Subject_ID	Subject
1	MySQL
2	Computers

Author Table

Author_ID	Last Name	First Name
1	Silberschatz	Abraham
2	Korth	Henry

Book Table

ISBN	Title	Pages	Publisher
0072958863	Database System Concepts	1168	McGraw-Hill
0471694665	Operating System Concepts	944	McGraw-Hill

Convert it up to 3rd Normal Form

Emp No	Employee Name	Time Card No	Time Card Date	Dept No	Dept Name
10	Thomas Arquette	106	11/02/2002	20	Marketing
10	Thomas Arquette	106	11/02/2002	20	Marketing
10	Thomas Arquette	106	11/02/2002	20	Marketing
10	Thomas Arquette	115	11/09/2002	20	Marketing
99	Janice Smitty			10	Accounting
500	Alan Cook	107	11/02/2002	50	Shipping
500	Alan Cook	107	11/02/2002	50	Shipping
700	Ernest Gold	108	11/02/2002	50	Shipping
700	Ernest Gold	116	11/09/2002	50	Shipping
700	Ernest Gold	116	11/09/2002	50	Shipping

Normalize form

Employee, Department, and Time Card Data in Three Tables

Table: Employees

EmpNo	EmpFirstName	EmpLastName	DeptNo
10	Thomas	Arquette	20
500	Alan	Cook	50
700	Ernest	Gold	50
99	Janice	Smitty	10

Table: Departments

-		
DeptNo	DeptName	
10	Accounting	
20	Marketing	
50	Shipping	

Table: Time Card Data

TimeCardNo	EmpNo	TimeCardDate
106	10	11/02/2002
107	500	11/02/2002
108	700	11/02/2002
115	10	11/09/2002
116	700	11/09/2002

Primary Key

Language

SQL (Structured Query Language) 1970 by IBM

- SQL is used to communicate with a database.
- It is the standard language for Database Management Systems.
- SQL*Plus is the most basic <u>Oracle Database</u> utility, with a basic <u>command-line interface</u>, commonly used by users, administrators, and programmers.
- PL/SQL (Procedural Language /SQL) is an extension to SQL, incorporating many if the design features of programming languages.

SQL (Structured Query Language)

Components of SQL:

DDL (Data Definition Language)

DML (Data Manipulation Language)

DCL (Data Control Language)

DQL (Data Query Language)

SQL (Structured Query Language)

Components of SQL:

```
 DDL (Data Definition Language)
 Create, Alter, Drop, Grant...
 DML (Data Manipulation Language)
 Insert, Update, Delete, ...
 DCL (Data Control Language)
 Commit, Rollback, Savepoint, ...
 DQL (Data Query Language)
```

Select Retrieve data from the database

Database Administrator

A **Database Administrator** (**DBA**) is a person responsible for the

- Installation
- Configuration
- Upgrade
- Administration
- Monitoring
- Maintenance of Databases in an organization.

Database Administrator

A **Data Administrator** (**DA**) is a person responsible for the

- Defining Data elements
- Data names and their relationship
- How to install and configure the RDBMS applications
- Find out the requirements of the software application in terms of functions and assure the data integrity.
- They are also known as Data Analyst.

Database Management System

Discuss Preston Attendance System...