Программа комплексного курса

«ORACLE DATABASE: ПРОЕКТИРОВАНИЕ И РАЗРАБОТКА»
«ORACLE. ПРОЕКТИРОВАНИЕ БД» (ЧАСТЬ 1)
Продолжительность: 4 дня (16 аудиторных часов, не менее 56 часов самостоятельной работы)

Цель курса: изучение объектов Oracle, правила их создания с целью получить приемлемое время ответа от спроектированной системы.
По окончании курса слушатели будут уметь:

1. Работать с пользовательскими объектами Oracle (схема, пользователь, таблицы, табличные пространства, преставления, синонимы, индексы, ограничения, первичные ключи, триггеры, DB линки, задания, последовательности, пакеты, процедуры);

2. Оптимизировать планы запросов;

3. Управлять данными с помощью утилит экспорта/импорта (EXP/IMP), загружать данные с помощью утилиты SQL*Loader;

	Модуль
	Темы
	Продолжительность
	Самост-я работа

	1. Таблицы, Ограничения, Представления
	· Виды таблиц

· Оператор создания таблицы

· Виды ограничений

· Операторы создания ограничений

· Представления

· Оператор создания представлений
	4 часа
	16 часов

	2. Объекты Oracle
	· Пользователь и схема пользователя

· Табличные пространства

· Синонимы

· DB links
· Jobs

· Последовательности

· Триггеры

· Индексы
	4 часа
	16 часов

	3. Обзор SQL
	· Формы SQL

· Фазы выполнения SQL
· Оператор SELECT

· Функции агрегирования

· Вложенные SQL-запросы

· Коррелированные запросы

· Операторы DML
	4 часа
	10 часов

	4. Типы данных
	· Строковые типы

· Числовые типы

· Типы для передачи информации в двоичном виде

· Функции для работы с типами данных

· Значение NULL
	2 часа
	8 часов

	5. Управление и манипулиро-вание даными, Привилегии
	· Утилиты EXP, IMP
· Утилита SQL*Loader
· Предоставление привилегий

· Отмена привилегий
	2 часа
	6 часов

«ORACLE. ПРОГРАММИРОВАНИЕ НА PL SQL» (ЧАСТЬ 2)
Продолжительность: 4 дня (16 аудиторных часов, не менее 56 часов самостоятельной работы)

Цель курса:
1. Изучение синтаксиса PL/SQL с целью получения простого, читабельного, легко расширяемого кода;
2. Изучение возможностей Oracle, позволяющих снизить нагрузку на сервер.

По окончании курса слушатели будут уметь:

1. Писать бизнес-логику на языке PL/SQL;

2. Бороться с проблемой параллельного доступа к БД, работать с различными уровнями изолированности транзакций, использовать механизмы блокировок;

3. Использовать коллекции, записи, объектные типы и курсоры;

4. Писать запросы, используя аналитические функции;

5. Использовать в работе материализованные представления, в частности, в репликации данных.

	Модуль
	Темы
	Продолжительность
	Самост-я работа

	1. Транзакции
	· Что такое транзакция

· Уровни изолированности транзакций
	2 часа
	4 часа

	2. Пользовательские типы данных
	· Коллекции

· Записи

· Объектные типы
	2 часа
	6 часов

	3. Основы PL/SQL
	· Структура программы на PL/SQL

· Атрибуты TYPE и ROWTYPE
· Операторы управления PL/SQL
	2 часа
	6 часов

	4. Блокировки Oracle
	· Что такое блокировка в Oracle

· Типы блокировок
	2 часа
	6 часа

	5. Пакеты и процедуры
	· Создание пакетов

· Создание процедур
	2 часа
	10 часов

	6. Курсоры в Oracle
	· Виды курсоров

· Извлечение данных с помощью курсоров
	2 часа
	8 часов

	7. Аналитические функции
	· Синтаксис

· Пример использования
	2 часа
	8 часов

	8. 8. Материализованные представления
	· Что такое материализованные представления

· Примеры создания мат. Представлений

· Использование мат. Представлений в репликации данных
	2 часа
	8 часов

	Всего:
	
	16 часов
	56 часов

	ИТОГО:
	
	72 часа

ПРЕПОДАВАТЕЛЬ: ГАШКИН АРТЕМ МИХАЙЛОВИЧ
