


Oracle® Database 12c: Program with PL/SQL®

Duration: 5 Days

Method: Instructor-Led

Course Description

This training starts with an introduction to PL/SQL® and then explores the benefits of this powerful programming language. Through hands-on instruction from expert Oracle® instructors, you'll learn to develop stored procedures, functions, packages and more.

NOTE: This course is a combination of Oracle® Database: Develop PL/SQL® Program Units and Oracle® Database: PL/SQL® Fundamentals courses.

Target Audience

This course is intended for:

- Application Developers
- Database Administrators
- Developers
- Forms Developers
- PL/SQL® Developers
- Portal Developers
- System Analysts
- Technical Consultants

Prerequisites

To attend this course, candidates should have:

- Oracle® Database: Introduction to SQL
- Oracle® Database: SQL Workshop I
- Oracle® Database: SQL Workshop II
- Previous Programming Experience


PROMETRIC


Course Objectives

Upon successful completion of this course, candidates will be able to:

- Use conditional compilation to customize the functionality in a PL/SQL® application without removing any source code
- Design PL/SQL® packages to group related constructs
- Create overloaded package subprograms for more flexibility
- Design PL/SQL® anonymous blocks that execute efficiently
- Use the Oracle® supplied PL/SQL® packages to generate screen output, file output and mail output
- Write dynamic SQL for more coding flexibility
- Describe the features and syntax of PL/SQL®
- Create and debug stored procedures and functions
- Use PL/SQL® programming constructs and conditionally control code flow (loops, control structures, and explicit cursors)
- Manage dependencies between PL/SQL® subprograms
- Handle runtime errors
- Create triggers to solve business challenges

Course Content

Module 1: Introduction

- Describe the Human Resources (HR) Schema
- PL/SQL® development environments available in this course
- Course Objectives
- Course Agenda
- Introduction to SQL Developer

Module 2: Introduction to PL/SQL®

- Overview of PL/SQL®
- Identify the benefits of PL/SQL® Subprograms
- Overview of the types of PL/SQL® blocks
- Create a Simple Anonymous Block
- How to generate output from a PL/SQL® Block?

Module 3: Declare PL/SQL® Identifiers

- List the different Types of Identifiers in a PL/SQL® subprogram
- Usage of the Declarative Section to Define Identifiers
- Use variables to store data
- Identify Scalar Data Types
- The %TYPE Attribute
- What are Bind Variables?
- Sequences in PL/SQL® Expressions

Module 4: Write Executable Statements

- Describe Basic PL/SQL® Block Syntax Guidelines
- Learn to Comment the Code
- Identify the Operators in PL/SQL®
- Deployment of SQL Functions in PL/SQL®
- How to convert Data Types?
- Describe Nested Blocks

Module 5: Interaction with the Oracle® Server

- Invoke SELECT Statements in PL/SQL®
- Retrieve Data in PL/SQL®
- SQL Cursor concept
- Avoid Errors by using Naming Conventions when using Retrieval and DML Statements
- Data Manipulation in the Server using PL/SQL®
- Understand the SQL Cursor concept
- Use SQL Cursor Attributes to Obtain Feedback on DML
- Save and Discard Transactions

Module 6: Control Structures

- Conditional processing using IF Statements
- Conditional processing using CASE Statements
- Describe simple Loop Statement
- Describe While Loop Statement
- Describe For Loop Statement
- Use the Continue Statement

Module 7: Composite Data Types

- Use PL/SQL® Records
- The %ROWTYPE Attribute
- Insert and Update with PL/SQL® Records
- INDEX BY Tables
- Examine INDEX BY Table Methods
- Use INDEX BY Table of Records

Module 8: Explicit Cursors

- What are Explicit Cursors?
- Declare the Cursor
- Open the Cursor
- Fetch data from the Cursor
- Close the Cursor
- Cursor FOR loop
- The %NOTFOUND and %ROWCOUNT Attributes
- Describe the FOR UPDATE Clause and WHERE CURRENT Clause

Module 9: Exception Handling

- Understand Exceptions
- Handle Exceptions with PL/SQL®
- Trap Predefined Oracle® Server Errors
- Trap Non-Predefined Oracle® Server Errors
- Trap User-Defined Exceptions
- Propagate Exceptions
- RAISE_APPLICATION_ERROR Procedure

Module 10: Stored Procedures

- Create a Modularized and Layered Subprogram Design
- Modularize Development With PL/SQL® Blocks
- Understand the PL/SQL® Execution Environment
- List the benefits of using PL/SQL® Subprograms
- List the differences between Anonymous Blocks and Subprograms
- Create, Call, and Remove Stored Procedures
- Implement Procedures Parameters and Parameters Modes
- View Procedure Information

Module 11: Stored Functions and Debugging Subprograms

- Create, Call, and Remove a Stored Function
- Identify the advantages of using Stored Functions
- Identify the steps to create a stored function
- Restrictions when calling Functions
- Control side effects when calling Functions
- View Functions Information
- How to debug Functions and Procedures?
- Invoke User-Defined Functions in SQL Statements

Module 12: Packages

- Listing the advantages of Packages
- Describe Packages
- What are the components of a Package?
- Develop a Package
- How to enable visibility of a Package's Components?
- Create the Package Specification and Body using the SQL CREATE Statement and SQL Developer
- Invoke the Package Constructs
- View the PL/SQL® Source Code using the Data Dictionary

Module 13: Deploying Packages

- Overloading Subprograms in PL/SQL®
- Use the STANDARD Package
- Use Forward Declarations to solve Illegal Procedure Reference
- Implement Package Functions in SQL and Restrictions
- Persistent State of Packages
- Persistent State of a Package Cursor
- Control side effects of PL/SQL® Subprograms
- Invoke PL/SQL® Tables of Records in Packages

Module 14: Implement Oracle®-Supplied Packages in Application Development

- What are Oracle®-Supplied Packages?
- Examples of some of the Oracle®-Supplied Packages
- How does the DBMS_OUTPUT Package work?
- Use the UTL_FILE Package to Interact with Operating System Files
- Invoke the UTL_MAIL Package
- Write UTL_MAIL Subprograms

Module 15: Dynamic SQL

- The Execution Flow of SQL What is Dynamic SQL?
- Declare Cursor Variables
- Dynamically Executing a PL/SQL® Block
- Dynamic SQL Functional Completeness
- Configure Native Dynamic SQL to Compile PL/SQL® Code How to invoke DBMS_SQL Package?
- Implement DBMS_SQL with a Parameterized DML Statement

Module 16: Design Considerations for PL/SQL® Code

- Standardize Constants and Exceptions
- Understand Local Subprograms
- Write Autonomous Transactions
- Implement the NOCOPY Compiler Hint
- Invoke the PARALLEL_ENABLE Hint
- The Cross-Session PL/SQL® Function Result Cache
- The DETERMINISTIC Clause with Functions
- Usage of Bulk Binding to Improve Performance

Module 17: Triggers

- Describe Triggers
- Identify the Trigger Event Types and Body
- Business Application Scenarios for Implementing Triggers
- Create DML Triggers using the CREATE TRIGGER Statement and SQL Developer
- Identify the Trigger Event Types, Body, and Firing (Timing)
- Differences between Statement Level Triggers and Row Level Triggers
- Create Instead of and Disabled Triggers
- How to Manage, Test and Remove Triggers?

Module 18: Creating Compound, DDL, and Event Database Triggers

- What are Compound Triggers?
- Identify the Timing-Point Sections of a Table Compound Trigger
- Understand the Compound Trigger Structure for Tables and Views
- Implement a Compound Trigger to Resolve the Mutating Table Error
- Comparison of Database Triggers to Stored Procedures
- Create Triggers on DDL Statements
- Create Database-Event and System-Events Triggers
- System Privileges Required to Manage Triggers

Module 19: PL/SQL® Compiler

- What is the PL/SQL® Compiler?
- Describe the Initialization Parameters for PL/SQL® Compilation
- List the new PL/SQL® Compile Time Warnings
- Overview of PL/SQL® Compile Time Warnings for Subprograms
- List the benefits of Compiler Warnings
- List the PL/SQL® Compile Time Warning Messages Categories Setting the Warning Messages Levels: Using SQL Developer, PLSQL_WARNINGS Initialization Parameter, and the DBM
- View Compiler Warnings: Using SQL Developer, SQL*Plus®, or the Data Dictionary Views

Module 20: Manage Dependencies

- Overview of Schema Object Dependencies
- Query Direct Object Dependencies using the USER_DEPENDENCIES View
- Query an Object's Status
- Invalidation of Dependent Objects
- Understand Remote Dependencies
- Display the Direct and Indirect Dependencies
- Fine-Grained Dependency Management in Oracle® Database 12c
- Recompile a PL/SQL® Program Unit