

Curso de Oracle Database 11g: PL/SQL

Descripción: Este curso de PL/SQL te enseña todas las características de Oracle PL/SQL que necesitas, es práctico, harás laboratorios del mundo real, muchos ejemplos, ejercicios y proyectos. Actualizado para Oracle 11g, cubre todos los fundamentos, desde la sintaxis de PL/SQL hasta el control del programa a través de paquetes, así como los *triggers* de Oracle 11g que fueron considerablemente mejorados.

Te guiaremos paso a paso, a través de todas las tareas claves, descubriendo las técnicas más importantes de la programación PL/SQL. Basándonos en ejercicios que te den una visión más profunda de las mejores prácticas probadas. Al final de cada capítulo harás proyectos para repasar todas las técnicas que irás aprendiendo.

Objetivos:

- ✓ Dominar los conceptos básicos de PL/SQL y de los fundamentos del lenguaje de programación, así como el entendimiento del rol de en PL/SQL.
- ✓ Usar de las técnicas de control condicional e iteración dentro del programa, incluyendo las nuevas expresiones CONTINUE y CONTINUE WHEN.
- ✓ Manejar de manera eficiente el manejo de errores y las excepciones.
- ✓ Trabajar con cursores y *triggers*, incluyendo los nuevos *triggers compound* de la versión 11g de Oracle.
- ✓ Usar procedimientos almacenados, funciones, y paquetes para escribir código modular que otros programas puedan ejecutar.
- ✓ Trabajar con colecciones, características relacionales y de objetos, SQL dinámico nativo, *bulk SQL*, y otras capacidades avanzadas de PL/SQL.

Duración: 35 horas.

Contenido

Capítulo 1 Conceptos de PL/SQL

- Presentación
- Definición de PL/SQL
- Ventajas de PL/SQL
- Componentes de una instancia de una BD ORACLE
 - Nuevas características en PL/SQL 11
- SGA PL/SQL CACHE
 - Estructura de un Programa PL/SQL
 - Bloque PL/SQL
- CONSIDERACIONES INICIALES PL/SQL
- Comentarios
 - Expresiones
 - Ejemplos de Bloques PL/SQL:
 - SET SERVEROUTPUT;
- SQL Developer

Capítulo 2 Fundamentos Generales del Lenguaje de Programación

- Variables PL / SQL
 - Asignación de valores a Variables
 - Alcance de variables PL/SQL
 - Las variables locales
 - Las variables globales
- Los tipos de datos de PL/SQL
- VARCHAR2
 - CHAR
 - NUMBER
 - BINARY_INTEGER
 - DATE
 - TIMESTAMP
 - BOOLEAN
 - LONG
 - LONG RAW
 - LOB
 - ROWID
 - Tipos de datos anclados
 - Variables de sustitución
 - Constantes

Capítulo 3 SQL en PL/SQL

- Clasificación de las sentencias SQL
- Secuencias de Oracle™
- Acceso e incremento de los valores de una secuencia
- Números de una Secuencia
- Uso de una secuencia en un bloque PL/SQL
- Transacciones
- Introducción a las Transacciones en Oracle™
- COMMIT, ROLLBACK y SAVEPOINT en PL/SQL

Capítulo 4 Control Condicional: Sentencias IF

- Sentencias condicionales en PL/SQL
 - La sentencia IF THEN ELSE
 - Condición a NULL
 - IF anidados

Capítulo 5 Control Condicional: CASE Sentencias CASE

- Sentencias CASE
- La sentencia CASE
- Declaración CASE de búsqueda
- Las funciones NULLIF y COALESCE
- LA FUNCIÓN NULLIF

Capítulo 6 Control Iterativo: Parte I

- Ejecución iterativa
- LOOP
 - Sintaxis:
 - EXIT
 - EXIT WHEN CONDICION
 - WHILE
 - FOR
 - Ciclos FOR numéricos

Capítulo 7 Control Iterativo: Part II

- La sentencia CONTINUE
 - Ciclos anidados y etiquetas para Ciclos

Capítulo 8 Manejo de Error y Excepciones propias de Oracle™

- Manejo de Excepciones
- ¿Qué es el manejo de excepciones?
- Sintaxis para codificar la sección de excepciones
- Excepciones Predefinidas

Capítulo 9 Excepciones

- Alcance de una Excepción
 - Excepciones definidas por el usuario
 - Relanzando una Excepción

Capítulo 10 Conceptos Avanzados sobre Excepciones

- Excepciones no nombradas
- RAISE_APPLICATION_ERROR
- Pragma EXCEPTION_INIT
- SQLCODE y SQLERRM

Capítulo 11 Introducción a Cursores

- ¿Qué son los cursores?
- Cursores implícitos
- Cursores explícitos
 - ¿Cómo utilizar el cursor explícito?
- Registros en PL/SQL
- Uso de Cursor FOR...LOOPy cursores anidados
 - El Cursor FOR...LOOP
 - Cursores anidados

Capítulo 12 Cursores Avanzados

- Uso de parámetros con cursores
 - Cursores anidados y parametrizados
- Cursores FOR UPDATE y WHERE CURRENT
 - WHERE CURRENT OF

Capítulo 13 Triggers

- ¿Qué son los Triggers?
- Sintaxis para Crear un Trigger
- Tipos de Triggers
- Jerarquía de Ejecución de un Trigger
- Información acerca de los Triggers
- Borrado de un Trigger
- Instead Of Triggers

Capítulo 14 Triggers Compuestos

- Compound Triggers en Oracle 11g

Capítulo 15 Colecciones

- Colecciones
- Tablas PL/SQL
 - Tablas asociativas
 - Tablas Anidadas
- Métodos de Colecciones
- VArrays
 - Colecciones de Niveles Múltiples

Capítulo 16 Registros

- Registros
- Tipos de Registros
 - Tipos de Registros
- Registros Basados en Tablas y Cursores
- Registros definidos por el Usuario
- Registros anidados
- Colecciones de Registros

Capítulo 17 SQL Dinámico Nativo

- SQL Dinámico Nativo
- La Sentencia EXECUTE IMMEDIATE
- La sentencia OPEN - FOR, FETCH, CLOSE
 - REF CURSOR

Capítulo 18 Bulk SQL

- Procesamiento masivo con FOR ALL y BULK COLLECT
- Cambio de Contexto y el Rendimiento BULK COLLECT FORALL

Capítulo 19 Procedimientos

- La Programación Procedural
- Creación de Procedimientos
 - Partes de un subprograma PL/SQL

Capítulo 20 Funciones

- ¿Qué son las funciones?
 - Sintaxis para crear una función
 - Otro ejemplo:

Capítulo 21 Paquetes

- ¿Qué son los paquetes?
 - Sintaxis para crear un paquete

Forma de pago: Este pago debe realizarse en una sola exhibición de la siguiente manera:

- ❖ Depósito en Banamex cuenta 4923239 Sucursal 575 a nombre de Desarrollo y Capacitación en Internet, S. A. de C. V. (CLABE en caso de transferencia electrónica vía Internet 002180057549232394)

[Informes](#)