

Objectives

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

- Describe the objectives of the course
- Describe the course agenda
- Identify the database tables used in the course
- Identify the Oracle products that help you design a complete business solution

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Lesson Aim

This lesson gives you a high-level overview of the course and its flow. You learn about the database schema and the tables that the course uses. You are also introduced to different products in the Oracle 10g grid infrastructure.

Course Objectives

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

- Understand that PL/SQL provides programming extensions to SQL
- Write PL/SQL code to interface with the database
- Design PL/SQL program units that execute efficiently
- Use PL/SQL programming constructs and conditional control statements
- Handle run-time errors
- Describe stored procedures and functions

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Course Objectives

This course presents the basics of PL/SQL. You learn about PL/SQL syntax, blocks, and programming constructs and about the advantages of integrating SQL with those constructs. You learn how to write PL/SQL program units and execute them efficiently. In addition, you learn how to use *i*SQL*Plus as a development environment for PL/SQL. You also learn how to design reusable program units, such as procedures and functions.

Course Agenda

Lessons for the first day:

- I. Introduction
- 1. Introduction to PL/SQL
- 2. Declaring PL/SQL Variables
- 3. Creating the Executable Section
- 4. Interacting with the Oracle Database Server
- 5. Writing Control Structures

ORACLE!

Copyright © 2006, Oracle. All rights reserved.


Course Agenda

Lessons for the second day:

- 6. Working with Composite Data Types
- 7. Using Explicit Cursors
- 8. Including Exception Handling
- 9. Creating Stored Procedures and Functions

ORACLE!

Copyright © 2006, Oracle. All rights reserved.


Human Resources (hr) Data Set

The Human Resources (hr) schema is a part of the Oracle sample schema that can be installed into an Oracle database. As the name indicates, the hr schema has tables that store all the information about all employees working in the organization. To reduce the complexity and volume of data, information about employees is stored in more than one table. For example, if an employee works in the education department, it is not necessary to store information about that employee as well as the education department in one table. Instead, you can store employee information in the employees table and department information in the departments table. This is how the hr schema is built.

The slide shows the hr schema tables and their relationships.

Table Descriptions

employees contains details about each employee working for a department. Some employees may not be assigned to a department.

departments contains details about the departments in which employees work. Each department may have a relationship representing the department manager in the employees table.

Human Resources (hr) Data Set (continued)

Table Descriptions (continued)

jobs contains the job types that can be held by each employee.


job_history contains the job histories of employees. If an employee changes departments within the job or changes jobs within the department, a new row is inserted into this table with the old job information of that employee.

locations contains the specific addresses of the offices, warehouses, and/or production sites of a company in a particular country.

regions contains rows representing a region (such as Americas, Asia, and so on). countries contains rows for countries, each of which are associated with a region.

Note: This lesson introduces you to the various tables in the hr schema. If you want to see the data stored in each table, refer to Appendix B ("Table Descriptions and Data").

Oracle10g Grid Infrastructure


ORACLE!


Copyright © 2006, Oracle. All rights reserved.

Oracle10g Grid Infrastructure

There are three grid infrastructure products in the Oracle10g release:

- Oracle Database 10g
- Oracle Application Server 10g
- Oracle Enterprise Manager 10g Grid Control

Oracle Database 10g


ORACLE

Copyright © 2006, Oracle. All rights reserved.

Oracle Database 10g

Oracle Database 10g is designed to store and manage enterprise information. By using Oracle Database 10g, management can reduce costs and be assured of a high quality of service. Reduced configuration and management requirements and automatic SQL tuning have significantly reduced the cost of maintaining the environment.

Oracle Database 10g contributes to the grid infrastructure products of the Oracle 10g release. Grid computing is all about computing as a utility. If you are a client, you need not know where your data resides or which computer stores it. You should be able to request information or do computations on your data and have it delivered to you.


Oracle Database 10g manages all your data. This is not just the object relational data that you expect an enterprise database to manage. It can also be unstructured data, such as:

- Spreadsheets
- Word documents
- PowerPoint presentations
- XML
- Multimedia data types (MP3, graphics, video, and so on)

The data does not even have to be in the database. Oracle Database 10g has services through which you can store metadata about information stored in file systems. You can use the database server to manage and serve information wherever it is located.

Oracle Database 10g: PL/SQL Fundamentals I-9

Oracle Application Server 10g


Application development framework

Application server

ORACLE

Copyright © 2006, Oracle. All rights reserved.

Oracle Application Server 10g

Oracle Application Server 10g provides a complete infrastructure platform for developing and deploying enterprise applications, integrating many functions including a J2EE and Web services run-time environment, an enterprise portal, an enterprise integration broker, business intelligence, Web caching, and identity management services. Oracle Application Server 10g adds new grid computing features, building on the success of Oracle9i Application Server, which has hundreds of customers running production enterprise applications.

Oracle Application Server 10g is the only application server to include services for all the different server applications that you want to run. It can run:

- Portals and Web sites
- Java transactional applications
- Business intelligence applications

It also provides integration between users, applications, and data throughout your organization.

Oracle Enterprise Manager 10*g*Grid Control

- Software provisioning
- Application service-level monitoring


ORACLE

Copyright © 2006, Oracle. All rights reserved.

Oracle Enterprise Manager 10g Grid Control

Oracle Enterprise Manager 10g Grid Control is a complete, integrated, central management console and underlying framework that automates administrative tasks across sets of systems in a grid environment. With Grid Control, you can group multiple hardware nodes, databases, application servers, and other targets into single logical entities. By executing jobs, enforcing standard policies, diagnosing and monitoring performance, and automating many other tasks across a group of targets instead of on many systems individually, Grid Control enables scaling with a growing grid.


Software Provisioning

With Grid Control, the Oracle 10g platform automates installation, configuration, and cloning of Oracle Application Server 10g and Oracle Database 10g across multiples nodes. Oracle Enterprise Manager provides a common framework for software provisioning and management, allowing administrators to create, configure, deploy, and utilize new servers with new instances of the application server and database as they are needed.

Application Service-Level Monitoring

Grid Control views the availability and performance of the grid infrastructure as a unified whole, as a user would experience it, rather than as isolated storage units, processing boxes, databases, and application servers.

Oracle Database 10g: PL/SQL Fundamentals I-11


Oracle Internet Platform

To develop an e-commerce application, you need a product that can store and manage the data, a product that can provide a run-time environment for your applications implementing business logic, and a product that can monitor and diagnose the application after it is integrated. Oracle 10g grid infrastructure products, discussed earlier, provide all the necessary components to develop your enterprise. Oracle offers a comprehensive, high-performance Internet platform for e-commerce and data warehousing. This integrated platform includes everything needed to develop, deploy, and manage Internet applications.

The Oracle Internet Platform is built on three core pieces:

- Browser-based clients to process presentation
- Application servers to execute business logic and serve presentation logic to browserbased clients
- Databases to execute database-intensive business logic and server data

Oracle offers a wide variety of the most advanced graphical user interface (GUI) driven development tools to build business applications, as well as a large suite of software applications for many areas of business and industry. Stored procedures, functions, and packages can be written by using SQL, PL/SQL, or Java.

Summary

In this lesson, you should have learned how to:

- Describe the course objectives and course agenda
- Identify tables and their relationships in the hr schema
- Identify the various products in the Oracle 10g grid infrastructure that enable you to develop a complete business solution

ORACLE!

Copyright © 2006, Oracle. All rights reserved.

Course Practices

When you perform the practices in the course, you develop a simple application using an anonymous block. This anonymous block covers the following:

- Writing a declarative section
- Declaring variables of scalar types
- Declaring variables using the %TYPE attribute
- Writing an executable section
- Accepting user inputs for variables
- Retrieving the values from the database and storing the values in the variables by using the INTO clause
- Writing a nested block within the executable section
- Using the control structures in the executable section to perform business logic
- Using the INDEX BY table to store values and print them
- Handling exceptions

What Is the Functionality of This Application?

This application is a simple HR application, and only employees working in the Human Resources department are authorized to use it. In the employees table, only one employee is in the HR department. Therefore, you can use employee_id for authentication.

The company has decided to provide salary raises to employees in certain departments this quarter. The raise percentages are determined by the employees' current salaries.

Employees in the following departments are eligible for raises this quarter:

department_id	department_name
20	Marketing
60	IT
80	Sales
100	Finance
110	Accounting

The salary ranges and the resulting raise percentages are as follows:

salary	Raise percentage
< 6500	20
> 6500 < 9500	15
> 9500 < 12000	8
>12000	3