

ORACLE 9I / 10G / 11G / PL/SQL COURSE CONTENT

❖ **INTRODUCTION:**

- Course Objectives I-2
- About PL/SQL I-3
- PL/SQL Environment I-4
- Benefits of PL/SQL I-5
- Benefits of Subprograms I-10
- Invoking Stored Procedures and Functions I-11
- Summary I-12

❖ **DECLARING VARIABLES:**

- PL/SQL Block Structure 1-3
- Executing Statements and PL/SQL Blocks 1-4
- Block Types 1-5
- Program Constructs 1-6
- Use of Variables 1-7
- Handling Variables in PL/SQL 1-8
- Types of Variables 1-9
- Using iSQL*Plus Variables Within PL/SQL Blocks 1-10
- Types of Variables 1-11
- Declaring PL/SQL Variables 1-12
- Guidelines for Declaring PL/SQL Variables 1-13
- Naming Rules 1-14
- Variable Initialization and Keywords 1-15
- Scalar Data Types 1-17
- Base Scalar Data Types 1-18
- Scalar Variable Declarations 1-22
- The %TYPE Attribute 1-23
- Declaring Variables with the %TYPE Attribute 1-24
- Declaring Boolean Variables 1-25
- Composite Data Types 1-26
- LOB Data Type Variables 1-27
- Bind Variables 1-28
- Using Bind Variables 1-30
- Referencing Non-PL/SQL Variables 1-31
- DBMS_OUTPUT.PUT_LINE 1-32

❖ **WRITING EXECUTABLE STATEMENTS:**

- PL/SQL Block Syntax and Guidelines 2-3
- Identifiers 2-5
- PL/SQL Block Syntax and Guidelines 2-6
- Commenting Code 2-7
- SQL Functions in PL/SQL 2-8
- SQL Functions in PL/SQL: Examples 2-9
- Data Type Conversion 2-10
- Nested Blocks and Variable Scope 2-13
- Identifier Scope 2-15
- Qualify an Identifier 2-16
- Determining Variable Scope 2-17

- Operators in PL/SQL 2-18
- Programming Guidelines 2-20
- Indenting Code 2-21

❖ **INTERACTING WITH THE ORACLE SERVER:**

- SQL Statements in PL/SQL 3-3
- SELECT Statements in PL/SQL 3-4
- Retrieving Data in PL/SQL 3-7
- Naming Conventions 3-9
- Manipulating Data Using PL/SQL 3-10
- Inserting Data 3-11
- Updating Data 3-12
- Deleting Data 3-13
- Merging Rows 3-14
- Naming Conventions 3-16
- SQL Cursor 3-18
- SQL Cursor Attributes 3-19
- Transaction Control Statements 3-21

❖ **WRITING CONTROL STRUCTURES:**

- Objectives 4-2
- Controlling PL/SQL Flow of Execution 4-3
- IF Statements 4-4
- Simple IF Statements 4-5
- Compound IF Statements 4-6
- IF-THEN-ELSE Statement Execution Flow 4-7
- IF-THEN-ELSE Statements 4-8
- IF-THEN-ELSIF Statement Execution Flow 4-9
- IF-THEN-ELSIF Statements 4-11
- CASE Expressions 4-12
- CASE Expressions: Example 4-13
- Handling Nulls 4-15
- Logic Tables 4-16
- Boolean Conditions 4-17
- Iterative Control: LOOP Statements 4-18
- Basic Loops 4-19
- WHILE Loops 4-21
- FOR Loops 4-23
- Guidelines While Using Loops 4-26
- Nested Loops and Labels 4-27

❖ **WORKING WITH COMPOSITE DATA TYPES:**

- Composite Data Types 5-3
- PL/SQL Records 5-4
- Creating a PL/SQL Record 5-5
- PL/SQL Record Structure 5-7
- The %ROWTYPE Attribute 5-8
- Advantages of Using %ROWTYPE 5-10
- The %ROWTYPE Attribute 5-11
- INDEX BY Tables 5-13
- Creating an INDEX BY Table 5-14

- INDEX BY Table Structure 5-15
- Creating an INDEX BY Table 5-16
- Using INDEX BY Table Methods 5-17
- INDEX BY Table of Records 5-18
- Example of INDEX BY Table of Records 5-19

❖ **WRITING EXPLICIT CURSORS:**

- About Cursors 6-3
- Explicit Cursor Functions 6-4
- Controlling Explicit Cursors 6-5
- Declaring the Cursor 6-9
- Opening the Cursor 6-11
- Fetching Data from the Cursor 6-12
- Closing the Cursor 6-14
- Explicit Cursor Attributes 6-15
- The %ISOPEN Attribute 6-16
- Controlling Multiple Fetches 6-17
- The %NOTFOUND and %ROWCOUNT Attributes 6-18
- Example 6-20
- Cursors and Records 6-21
- Cursor FOR Loops 6-22
- Cursor FOR Loops Using Subqueries 6-24

❖ **ADVANCED EXPLICIT CURSOR CONCEPTS:**

- Cursors with Parameters 7-3
- The FOR UPDATE Clause 7-5
- The WHERE CURRENT OF Clause 7-7
- Cursors with Subqueries 7-9

❖ **HANDLING EXCEPTIONS:**

- Handling Exceptions with PL/SQL 8-3
- Handling Exceptions 8-4
- Exception Types 8-5
- Trapping Exceptions 8-6
- Trapping Exceptions Guidelines 8-7
- Trapping Predefined Oracle Server Errors 8-8
- Predefined Exceptions 8-11
- Trapping Nonpredefined Oracle Server Errors 8-12
- Nonpredefined Error 8-13
- Functions for Trapping Exceptions 8-14
- Trapping User-Defined Exceptions 8-16
- User-Defined Exceptions 8-17
- Calling Environments 8-18
- Propagating Exceptions 8-19
- The RAISE_APPLICATION_ERROR Procedure 8-20
- RAISE_APPLICATION_ERROR 8-22
- Summary 8-23
- Practice 8 Overview 8-24

❖ **CREATING PROCEDURES:**

- PL/SQL Program Constructs 9-4

- Overview of Subprograms 9-5
- Block Structure for Anonymous PL/SQL Blocks 9-6
- Block Structure for PL/SQL Subprograms 9-7
- PL/SQL Subprograms 9-8
- Benefits of Subprograms 9-9
- Developing Subprograms by Using iSQL*Plus 9-10
- Invoking Stored Procedures and Functions 9-11
- What Is a Procedure? 9-12
- Syntax for Creating Procedures 9-13
- Developing Procedures 9-14
- Formal Versus Actual Parameters 9-15
- Procedural Parameter Modes 9-16
- Creating Procedures with Parameters 9-17
- IN Parameters: Example 9-18
- OUT Parameters: Example 9-19
- Viewing OUT Parameters 9-21
- IN OUT Parameters 9-22
- Viewing IN OUT Parameters 9-23
- Methods for Passing Parameters 9-24
- DEFAULT Option for Parameters 9-25
- Examples of Passing Parameters 9-26
- Declaring Subprograms 9-27
- Invoking a Procedure from an Anonymous PL/SQL Block 9-28
- Invoking a Procedure from Another Procedure 9-29
- Handled Exceptions 9-30
- Unhandled Exceptions 9-32
- Removing Procedures 9-34

❖ **CREATING FUNCTIONS:**

- Overview of Stored Functions 10-3
- Syntax for Creating Functions 10-4
- Creating a Function 10-5
- Creating a Stored Function by Using iSQL*Plus 10-6
- Creating a Stored Function by Using iSQL*Plus: Example 10-7
- Executing Functions 10-8
- Executing Functions: Example 10-9
- Advantages of User-Defined Functions in SQL Expressions 10-10
- Invoking Functions in SQL Expressions: Example 10-11
- Locations to Call User-Defined Functions 10-12
- Restrictions on Calling Functions from SQL Expressions 10-13
- Restrictions on Calling from SQL 10-15
- Removing Functions 10-16
- Procedure or Function? 10-17
- Comparing Procedures and Functions 10-18
- Benefits of Stored Procedures and Functions 10-19
- Summary 10-20
- Practice 10 Overview 10-21

❖ **MANAGING SUBPROGRAMS:**

- Required Privileges 11-3
- Granting Access to Data 11-4

- Using Invoker's-Rights 11-5
- Managing Stored PL/SQL Objects 11-6
- USER_OBJECTS 11-7
- List All Procedures and Functions 11-8
- USER_SOURCE Data Dictionary View 11-9
- List the Code of Procedures and Functions 11-10
- USER_ERRORS 11-11
- Detecting Compilation Errors: Example 11-12
- List Compilation Errors by Using USER_ERRORS 11-13
- List Compilation Errors by Using SHOW ERRORS 11-14
- DESCRIBE in iSQL*Plus 11-15
- Debugging PL/SQL Program Units 11

❖ **CREATING PACKAGES:**

- Overview of Packages 12-3
- Components of a Package 12-4
- Referencing Package Objects 12-5
- Developing a Package 12-6
- Creating the Package Specification 12-8
- Declaring Public Constructs 12-9
- Creating a Package Specification: Example 12-10
- Creating the Package Body 12-11
- Public and Private Constructs 12-12
- Creating a Package Body: Example 12-13
- Invoking Package Constructs 12-15
- Declaring a Bodiless Package 12-17
- Referencing a Public Variable from a Stand-Alone Procedure 12-18
- Removing Packages 12-19
- Guidelines for Developing Packages 12-20
- Advantages of Packages 12-21

❖ **CREATING DATABASE TRIGGERS:**

- Types of Triggers 16-3
- Guidelines for Designing Triggers 16-4
- Database Trigger: Example 16-5
- Creating DML Triggers 16-6
- DML Trigger Components 16-7
- Firing Sequence 16-11
- Syntax for Creating DML Statement Triggers 16-13
- Creating DML Statement Triggers 16-14
- Testing SECURE_EMP 16-15
- Using Conditional Predicates 16-16
- Creating a DML Row Trigger 16-17
- Creating DML Row Triggers 16-18
- Using OLD and NEW Qualifiers 16-19
- Using OLD and NEW Qualifiers: Example Using Audit_Emp_Table 16-20
- Restricting a Row Trigger 16-21
- INSTEAD OF Triggers 16-22
- Creating an INSTEAD OF Trigger 16-23
- Differentiating Between Database Triggers and Stored Procedures 16-28
- Differentiating Between Database Triggers and Form Builder Triggers 16-29

- Managing Triggers 16-30
- DROP TRIGGER Syntax 16-31
- Trigger Test Cases 16-32
- Trigger Execution Model and Constraint Checking 16-33
- Trigger Execution Model and Constraint Checking: Example 16-34
- A Sample Demonstration for Triggers Using Package Constructs 16-35
- After Row and After Statement Triggers 16-36
- Demonstration: VAR_PACK Package Specification 16-37

