

Table Of Contents

SECTION I: OVERVIEW OF ORACLE DATABASE

1. INTRODUCTION TO DATABASE	1
DATABASE MANAGEMENT SYSTEMS	2
ANSI SQL - THE STANDARD LANGUAGE OF THE DBMS	3
Benefits Of DBMS.....	4
WHAT IS RELATIONAL DATABASE MANAGEMENT SYSTEM?	5
Why Relational?	5
Table Definition.....	6
Table Column Description.....	6
Table Definition.....	6
Table Column Description.....	6
Sample Data.....	7
Normalization	10
2. ORACLE DATABASE ARCHITECTURE	13
LOGICAL STRUCTURE.....	13
Tablespace	14
The System Tablespace	15
Data File Decomposition	16
Data Blocks.....	16
Extents	16
Segments.....	16
Schema.....	16
PHYSICAL STRUCTURE.....	17
Data Files	17
Redo Log Files.....	17
Control Files	18
SYSTEM GLOBAL AREA [SGA].....	18
Database Buffers Cache.....	19
Redo Log Buffers.....	19
Shared Pool.....	19
PROGRAM GLOBAL AREA [PGA].....	19
BACKGROUND PROCESSES	20
SMON.....	20
PMON.....	20
DBWR	20
LGWR	20
ARCH	21

3. INSTALLATION OF ORACLE DATABASE 11g.....	23
DOWNLOADING THE PRODUCT	24
SYSTEM REQUIREMENTS FOR WINDOWS BASED ORACLE.....	27
SYSTEM REQUIREMENTS FOR LINUX BASED ORACLE	27
INSTALLATION OF ORACLE DATABASE 11g	28
Ensure A Fully Qualified Server Name In The Hosts File.....	28
Setting Kernel Parameters.....	29
Applying The Changes Made To Kernel Parameters.....	31
Setting File Descriptor Limits.....	31
Setting Login Module In Pluggable Authentication Modules [PAM]	32
Disabling Security-Enhanced Linux [SELinux]	33
Meeting The Package Requirements.....	33
Creating Oracle User Accounts.....	35
Creating Oracle Directories	36
Setting Oracle Environment.....	37
Disabling Access Control.....	37
Adding Startup Entries.....	37
Initiating The Oracle Installer	38
Select Installation Method	40
Specify Inventory Directory and Credentials.....	42
Product-Specific Prerequisite Checks	43
Oracle Configuration Manager Registration	44
Installation Summary	44
Installation	45
Configuration Assistants	46
Database Configuration Assistant.....	47
Database Configuration Assistant Summary.....	47
Unlock The User Scott.....	48
Execute Configuration Scripts	50
End Of Installation	51
Oracle Enterprise Manager Database Control.....	54
TESTING THE INSTALLATION.....	56
On Windows	56
Activating/Deactivating The Oracle Database Service	56
Switching Automatic Startup To Manual Startup	56
Manually Starting The Oracle Services On Demand	59
Invoking SQL Plus.....	60
On Linux	62
Starting and Stopping The Database On Linux.....	62
Starting The Database	63
Stopping The Database	63
Invoking SQL Plus.....	65
AUTOMATICALLY STARTING ORACLE SERVICE ON LINUX.....	67
Setting The Restart Flag For Each Instance	67

Creating An Automatic Startup Script	68
Setting The Startup Script's Permissions	69
Associating Service To Run Levels	69
INSTALLATION OF ORACLE 11g ON A CLIENT MACHINE.....	70
CONNECTING A CLIENT TO THE ORACLE SERVER	77
4. TABLESPACE AND USER MANAGEMENT.....	87
CREATING TABLESPACES	87
Tablespaces.....	87
The Oracle System Tablespace	88
Create Tablespace	88
Creating A Tablespace Using SQL Plus	89
MODIFYING EXISTING USER PASSWORDS.....	91
MANAGING USERS IN ORACLE	92
Privileges	93
System Privileges.....	93
Object Privileges.....	94
Granting Privileges Using The GRANT Statement	95
Referencing A Table Belonging To Another User	97
Granting Privileges When A Grantee Has Been Given The GRANT Privilege	97
Revoking Privileges Given	98
Revoking Permissions Using The REVOKE Statement	98
Roles	99
CREATING A DBA USER	100
5. USING SQL PLUS	103
How Does SQL Plus Function?	104
WORKING WITH SQL PLUS COMMAND LINE	105
Starting SQL Plus Command Line	105
SQL Plus Command Line Parameters	105
Using The nolog Parameter	106
Logging In As SYSDBA Or SYSOPER	107
Quitting SQL Plus Command Line	108
Executing Commands	109
A Long SQL Plus Command On Additional Lines	111
SQL Plus Commands	112
Manipulating SQL Commands	113
Retrieving Help	115
Comments	116
Run SQL Statements In A Batch	117
Passing A Value To A Variable In A Script	118
Using The SQL Plus Edit Save File [afiedt.buf]	119
Edit.....	119
Changing The Editor.....	120
Get.....	121

Start.....	121
@	121
Defining Variables.....	122
Defining Substitution Variables.....	123
Changing SQL Prompt.....	125
Formatting Query Results	126
Creating Record Subsets	128
Saving Changes To The Database Automatically	139
Output Results To A File	140
Output Results To An HTML File	141
Output Results To A CSV File.....	141
Setting The Page Size	143
Setting The Line Size.....	144
6. SQL DEVELOPER.....	147
SQL DEVELOPER'S USER INTERFACE	148
Menus	149
Shortcut keys Or Icons.....	150
GETTING STARTED WITH SQL DEVELOPER.....	150
Creating Database Connection.....	150
Creating A Table.....	156
Dropping A Column From A Table.....	160
Adding Table Constraints	162
Adding Data In A Table.....	168
Accessing Data.....	171
7. ORACLE SAMPLE SCHEMAS	175
 SECTION II: BASICS OF SQL	
8. ENTITY RELATIONSHIP DIAGRAM.....	181
CUSTOMER, EMPLOYEE AND ORDER MANAGEMENT.....	182
SUBSCRIBER MANAGEMENT.....	183
MOVIE RENTALS MANAGEMENT	183
STUDENT MANAGEMENT.....	184
BANK ACCOUNTS AND TRANSACTION MANAGEMENT	184
BOOKS, PUBLISHERS AND AUTHOR MANAGEMENT	185
PATIENTS MANAGEMENT	186
AUDIT TRAILS	186
ASSORTED TABLES.....	187

9. DATA TYPES	191
TABLE FUNDAMENTALS	191
ORACLE DATA TYPES	192
Char(size).....	193
Varchar2(size).....	193
Blank-Padded Comparison Semantics	194
Non-Padded Comparison Semantics.....	194
Date.....	195
Timestamp	195
Time Intervals	196
Interval Year To Month	196
Interval Day To Second	197
Integers	197
Number (Precision, Scale) Or Numeric(Precision, Scale)	198
Dec or Decimal	198
Long.....	198
Raw/ Long Raw	199
BINARY_FLOAT	199
BINARY_DOUBLE.....	199
NChar[(size)]	199
NVarchar2(size).....	200
10. WORKING WITH DATABASE TABLES	201
CREATING TABLE	201
Rules For Creating Tables	202
Answer The Following Questions Before Creating A Table	202
CREATING TEMPORARY TABLES	205
INSERTING DATA INTO TABLES	207
Insert Data In Specific Columns	208
VIEWING DATA IN THE TABLES.....	210
Viewing All Rows And All Columns	210
Retrieve Selected Columns And All Rows	212
Retrieve Selected Rows And All Columns	213
Retrieve Selected Columns And Selected Rows.....	215
Adding Line Feeds While Retrieving Data.....	216
ELIMINATING DUPLICATE ROWS	217
DATA SORTING	220
CREATING A TABLE FROM A TABLE.....	224
COPYING ALL DATA FROM ANOTHER TABLE.....	227
Copying Specific Data From Another Table	227
USING TIMESTAMP	228
USING BINARY_FLOAT AND BINARY_DOUBLE.....	229
USING INTERVAL	231

DELETING DATA FROM TABLE	232
Deleting All Rows.....	233
Deleting Specific Row(s).....	233
Deleting Specific Row(s) Using Exists Clause.....	233
TRUNCATING DATA IN EXISTING TABLES	235
MODIFYING TABLE DATA	235
Modifying All Rows	236
Modifying Specific Row(s).....	236
DESTROYING TABLES	237
RETRIEVING TABLES AVAILABLE IN THE SCHEMA	238
DESCRIBING TABLE STRUCTURES.....	239
VIEWING TABLE INFORMATION.....	240
CASE SENSITIVITY	241
11. MUTLI-TABLE INSERT STATEMENTS	245
ALL ... INSERT INTO CLAUSE.....	246
CONDITIONAL INSERT CLAUSE.....	247
ALL CLAUSE	247
FIRST CLAUSE	247
ELSE CLAUSE.....	247
SUBQUERY	247
MULTI-TABLE RESTRICTIONS.....	255
12. MERGING ROWS	257
13. ALTERING TABLE STRUCTURES	261
ADDING NEW COLUMNS TO EXISTING TABLES.....	262
DROPPING A COLUMN FROM AN EXISTING TABLE.....	262
LOGICALLY DROPPING A COLUMN FROM AN EXISTING TABLE	263
MODIFYING EXISTING COLUMNS OF AN EXISTING TABLE	264
RENAMING TABLES	264
Using Alter Table Command	264
Using Rename Command	265
RENAMING COLUMNS.....	265
14. SYONYMS.....	267
CREATING SYONYMS	268
DROPPING SYONYMS	269
15. EXTERNAL TABLES.....	271
STEP I - CREATION OF FLAT FILES	273
STEP II - CREATION OF A DIRECTORY OBJECT	274
STEP III - CREATION OF AN EXTERNAL TABLE WITHIN THIS DIRECTORY	275
QUERYING EXTERNAL TABLES	276
LIMITATIONS OF EXTERNAL TABLES	277

USING MULTIPLE FLAT FILES	277
Step I - Creation of flat files	277
Step II - Creation of A Directory Object.....	278
Step III - Creation of an external table [Meta Data] within this directory	278
CREATING VIEWS ON EXTERNAL TABLES.....	279
POPULATING TABLES BASED ON DATA HELD BY EXTERNAL TABLES	280
DROP THE EXTERNAL TABLE.....	281
16. DATA CONSTRAINTS	283
APPLYING DATA CONSTRAINTS.....	284
Column Level Constraints	284
Table Level Constraints	285
THE UNIQUE KEY CONSTRAINT.....	285
Unique Constraint - At Column Level	285
Unique Constraint - At Table Level.....	286
Enforcing Constraints Using Alter Table.....	288
Adding Constraints	288
Dropping Constraints	289
THE PRIMARY KEY CONSTRAINT.....	289
Primary Key Constraint - At Column Level	291
Primary Key Constraint - At Table Level.....	292
THE FOREIGN KEY CONSTRAINT.....	294
Insert/Update Operations On The Detail Table	295
Delete Operation On The Master Table	296
On Delete Cascade.....	296
On Delete Set Null.....	296
Self Referencing Foreign Keys.....	297
Foreign Key Constraint - At Column Level.....	297
Foreign Key Constraint - At Table Level	299
Foreign Key Constraint - With ON DELETE CASCADE	300
Foreign Key Constraint - With ON DELETE SET NULL	302
USER DEFINED CONSTRAINTS NAMES	304
CONSTRAINTS FOR DATA INTEGRITY	305
NOT NULL Constraint.....	306
The CHECK Constraint	307
Check Constraint - At Column Level	307
Check Constraint - At Table Level	308
Check Constraint - With Not Null	309
VIEWING DEFINED CONSTRAINTS.....	311
THE DEFAULT CONSTRAINT.....	312

SECTION III: WORKING WITH DATA

17. OPERATORS.....	315
ARITHMETIC OPERATORS	316
THE DUAL WORK TABLE	318
LOGICAL OPERATORS	319
The AND Operator	319
The OR Operator.....	321
The NOT Operator.....	322
Nested Logical Operators.....	324
COMPARISON OPERATORS	326
Equality	326
Inequality	327
Greater Than & Less Than.....	327
Greater Than Or Equal To & Less Than Or Equal To	328
Equal To Any Member Of	329
Not Equal To Any Member Of	330
Equal To Any Value In A List Or Returned By A Query	331
Equal To Every Value In A List Or Returned By A Query	332
Exists.....	332
Test NULL Values.....	333
The BETWEEN Operator	334
DATE OPERATORS.....	335
THE LIKE OPERATOR	337
Escaping Characters.....	340
IS NAN AND IS INFINITE OPERATORS	341
OPERATOR PRECEDENCE.....	342
18. USING CHARACTER/STRING FUNCTIONS	345
CONCATENATING STRINGS	346
OPERATING ON STRING CASE	349
Lower Case	349
Title Case	350
Upper Case.....	351
Comparing Strings	352
EXTRACTING STRING PORTIONS.....	352
SUBSTR	352
STRINGS AND ASCII VALUES.....	354
ASCII	354
CHR	355
ASCIISTR.....	359
CONVERT.....	359
STRINGS AND UNICODE VALUES	360
COMPOSE.....	360
DECOMPOSE	361

SEARCHING FOR A SET OF CHARACTERS IN A STRING.....	361
REPLACING STRING.....	362
TRANSLATE.....	362
REPLACE.....	363
DETERMINING STRING LENGTH.....	364
LENGTH.....	364
TRIMMING STRINGS	365
LTRIM.....	365
RTRIM.....	366
TRIM	367
STRING PADDING	369
LPAD	369
RPAD.....	369
NUMBER OF BYTES IN A STRING	370
VSIZE.....	370
NUMBER TO STRING.....	371
TO_NUMBER.....	371
Replacing NULL Values	371
NVL	371
NVL2	373
PHONETIC STRING REPRESENTATION.....	374
SOUNDEX	374
The SOUNDEX Algorithm.....	375
EXAMINING THE COLUMN CONTENT	376
19. USING NUMERIC FUNCTIONS.....	379
AGGREGATE FUNCTIONS	380
Finding Average Value	381
Finding The Minimum Value	382
Counting The Records	382
Finding The Maximum Value.....	383
Finding The Total Value.....	383
THE RETURNING CLAUSE	384
NUMERIC FUNCTIONS.....	385
Absolute Function.....	385
Power Function	385
Rounding The Numeric Value	386
Square Root	386
Exponentiation	387
Finding The Greatest Value	387
Finding The Least Value.....	388
Finding The Remainder	389
Truncating A Number Value	389
Returning The Largest Integer Value.....	390
Returning The Smallest Integer Value.....	390

xviii Oracle For Professionals

Trigonometric Functions.....	391
Returning The Value Of Sign Of A Number	393
Conversion Of Number To Character.....	394
20. USING DATE FUNCTIONS	399
VIEWING THE SYSTEM DATE AND TIME.....	400
SYSDATE	400
CURRENT_DATE	400
SYSTIMESTAMP	401
EXTRACTING A DATE OR INTERVAL VALUE.....	401
DATE CONVERSION FUNCTIONS	402
TO_DATE	402
TO_CHAR	403
Special Date Formats	404
Use Of TH In The TO_CHAR() Function	405
Use Of DDSP In The TO_CHAR() Function	405
Use Of SPTH In The TO_CHAR Function	406
Translating Numbers To Words Using Julian Date Conversion	407
MANIPULATING DATES	409
Adding Dates	409
Retrieving The Last Date	409
Finding Months Between Dates	410
Retrieving The First Day Of The Week	410
Converting A Date Time Across Time Zones.....	411
Retrieving A Rounded Date	412
21. GROUPING DATA	419
The Concept Of Grouping.....	419
GROUP BY Clause.....	420
HAVING Clause.....	422
Determining Whether Values Are Unique	424
Grouping Using The ROLLUP Operator.....	426
Grouping Using The CUBE Operator.....	427
22. SUBQUERIES.....	431
SUBQUERY IN THE WHERE CLAUSE	432
Choosing Between The = And IN Operators	433
NESTED SUBQUERIES	434
SUBQUERY IN THE FROM CLAUSE	437
SUBQUERIES IN A HAVING CLAUSE	438
CORRELATED SUBQUERIES	440
SUBQUERY WITH MULTI COLUMNS	442
SUBQUERY AS PART OF THE BETWEEN OPERATOR	443
SUBQUERY IN CASE EXPRESSIONS	443
SUBQUERY IN AN ORDER BY CLAUSE.....	444

SUBQUERY IN AN UPDATE STATEMENT	445
SUBQUERY IN A DELETE STATEMENT	445
23. JOINS	447
Types Of Join.....	448
Inner Join	448
Outer Join.....	448
Left Outer Join	449
Right Outer Join	449
Full Outer Join	449
Cross Join.....	449
Cartesian Product	450
Self Join	450
Non-Equi Joins	450
ANSI Style.....	451
Theta Style	451
Inner Join Examples.....	452
Outer Join Examples.....	457
Cross Join Examples.....	461
Self Join Examples.....	463
Non-Equi Join Examples	466
24. UNION, INTERSECT AND MINUS	469
UNION CLAUSE	469
INTERSECT CLAUSE.....	474
MINUS CLAUSE	476
COMBINING UNION, INTERSECT, MINUS	478
25. ANALYTIC FUNCTIONS.....	483
ANALYTIC V/S AGGREGATE.....	484
GETTING STARTED WITH ANALYTIC FUNCTIONS	487
Partition By, Over, Order By Clauses.....	488
Row_Number.....	490
Dense_Rank	491
Rank	493
Windowing Clause Using Rows	494
Windowing Clause Using Range	496
Lag And Lead	499
First_Value And Last_Value	500
First And Last	502
DE-DUPLICATE TABLE DATA	505
26. MODELING DATA	509

27. HIERARCHIAL SQL QUERIES.....	527
The LEVEL Pseudo-Column	532
Formatting Output Using LEVEL And LPAD	533
Reversing The Hierarchy	534
Ordering Based On Siblings	536
Changing The Root Node	538
Eliminating Certain Nodes.....	538
28. IF, THEN AND ELSE IN ORACLE.....	541
RETURNING NON NULL EXPRESSION.....	546
29. CROSS TAB VIEWS USING PIVOT/UNPIVOT OPERATORS	549
PIVOT.....	550
PIVOT XML.....	553
UNPIVOT.....	554
30. REGULAR EXPRESSIONS.....	559
WHY REGULAR EXPRESSIONS?	560
REGULAR EXPRESSION FUNCTIONS IN ORACLE	562
REGEXP_LIKE.....	562
REGEXP_INSTR	562
REGEXP_REPLACE	564
REGEXP_SUBSTR.....	565
REGEXP_COUNT	566
META Characters	566
Anchoring Meta Characters	567
Beginning of Line Anchor	567
End of Line Anchor.....	567
Quantifiers Or Repetition Operators	567
Zero or More - Star Quantifier	567
Zero or One - Question Mark Quantifier	567
One or More - Plus Quantifier	567
Any Character - Dot.....	567
Interval - Exact Count	567
Interval - At Least Count	568
Interval - Between Count	568
Alternate Matching and Grouping of Expressions	568
Or	568
Sub Expression Or Grouping	568
Matching Character List.....	568
Predefined POSIX Character Classes	568
Others.....	569
Non-Matching Character List	569
Escape Character.....	569

Backreference	569
Backreferences.....	584
31. WORKING WITH ROWID AND ROWNUM	589
ROWID.....	589
DELETING DUPLICATE ROWS	590
ROWNUM.....	593
Limiting Number Of Rows Returned By A Query	593
Display Every Nth Row From A Table	596
Retrieve Only Rows X To Y From A Table	598
Generating Primary Key Values Using RowNum	600
SECTION IV: SQL PERFORMANCE TUNNING	
32. INDEXES	603
HOW DOES INDEXING WORK?.....	604
What Is A RowID?	604
WHEN TO USE INDEXES?	605
WHAT HAPPENS AFTER AN INDEX IS CREATED?.....	606
HOW DOES ORACLE CHOOSE AN INDEX?.....	606
WHEN ORACLE INVOKES AN INDEX?.....	607
WHEN ORACLE DOES NOT INVOKE AN INDEX?.....	607
CREATE INDEX.....	609
Explicit Unique Indexes.....	609
Implicit Unique Indexes.....	611
Reverse Key Indexes	612
Why Reverse Indexes	613
Bitmap Indexes	615
How Does Bitmap Indexing Work?.....	615
Function Based Index	617
Key Compressed Index	618
How Does Key Compressed Index Work?	619
DROPPING INDEXES.....	620
33. VIEWS.....	621
Data Abstraction	622
What Is A View?.....	622
Views Are Slower.....	622
Composition Of View.....	623
View Storage	623
Kinds Of Views	623
Advantages Of View.....	624
Disadvantages Of View	624

Creating View	624
Privacy Protection Using Views	624
Source Code Protection Using Views	626
Read-Only Views.....	627
Updateable Views	629
Re-Creating A View	634
Destroying A View	634
MATERIALIZED VIEWS	634
Primary Key Materialized Views.....	636
Refresh Method.....	639
FAST Clause	639
COMPLETE Clause.....	639
FORCE Clause.....	639
Refresh Timing	639
RowID Materialized Views	639
Subquery Materialized Views.....	640
34. CLUSTERS	641
WHEN TO CLUSTER.....	642
TYPES OF CLUSTERS.....	643
Indexed Clusters.....	643
Hash Clusters	644
CREATE CLUSTER	645
Cluster Key	646
Creating Cluster	647
Adding Tables To The Cluster.....	648
LISTING INFORMATION ABOUT CLUSTERS	650
DROPPING CLUSTERS.....	652
35. SEQUENCES	653
Creating Sequences	654
Retrieving The Current And Next Sequence Value	658
NEXTVAL.....	659
CURRVAL	659
NEXTVAL And CURRVAL Usage	659
NEXTVAL And CURRVAL Restrictions.....	660
Using The Sequence Value	660
Modifying An Existing Sequence	664
Dropping A Sequence	667
SEQUENCE IN PL/SQL.....	667
Prior To Oracle 11g Code Spec	668
Oracle 11g Code Spec.....	668
QUERYING EXISTING SEQUENCES.....	669

SECTION V: BEYOND THE BASICS

36. FLASHBACK	671
THE TIME QUERY FLASHBACKS	672
THE SYSTEM CHANGE NUMBER QUERY FLASHBACKS.....	675
FLASHBACK TABLE.....	678
ENABLING AND DISABLING RECYCLE BIN.....	680
37. DATABASE OBJECTS AND COLLECTIONS.....	683
CREATING OBJECT TYPES.....	685
DESCRIBING OBJECT TYPES	689
DEFINING COLUMNS USING OBJECT TYPES	691
Column Objects	692
Adding Records	692
Retrieving Records	693
Retrieving Selected Records And Columns	694
Invoking Object Functions.....	695
Updating Records	696
Deleting Records.....	696
Object Tables	696
Adding Records	697
Retrieving Records	698
Retrieving Selected Records And Columns	699
Retrieving Records Using Value().....	700
Value With Columns/Attributes.....	701
Comparing Object Values.....	702
Invoking Object Functions.....	703
Updating Records	703
Deleting Records.....	704
IMPLEMENTING OBJECT VIEWS	704
Creating Views On Object Tables	705
Adding Records	706
Using Object View.....	706
Using Object Table	707
COLLECTIONS	707
Nested Tables.....	708
Adding Records	712
Using TABLE() With Nested Table	713
Retrieving Records	713
Updating Records	714
Deleting Records.....	714
Variable Arrays.....	714
Adding Records	715
Updating Records	716
Retrieving Records	717
Using TABLE() With vArray	717

38. ORACLE TEXT	719
ORACLE TEXT INDEX	720
Oracle Text Index Types.....	720
Standard Index [CONTEXT].....	721
Catalog Index [CTXCAT]	721
Classification Index [CTXRULE].....	721
Creating Indexes	725
Text Query	727
39. WORKING WITH XML	739
GENERATING XML FROM RELATIONAL DATA	740
XmlElement()	740
XmlAttribute().....	749
XmlForest().....	750
XmlAgg().....	752
XmlColattval()	755
XmlConcat()	756
XmlComment()	756
SAVING XML IN THE DATABASE	757
RETRIEVING DATA FROM XML DATABASE SCHEMA.....	760
 SECTION VI: PL/SQL	
40. INTRODUCTION TO PL/SQL.....	765
PL/SQL V/S SQL.....	766
BASIC STRUCTURE OF PL/SQL.....	767
The Declarative Section.....	768
The Execution Section	768
Begin Section	768
End Section	768
The Exception Handling Section	768
COMMENTS.....	769
PL/SQL PLACEHOLDERS	769
PL/SQL Data Types.....	770
Declaring Variables	771
Assigning Values To Variables.....	772
Scope Of Variables	773
Record Data Type	775
Declaring A Record	775
Assigning Values To Record	776
CONTROL STATEMENTS	778
Conditional Statements	778

Iterative Statements.....	780
Simple Loop.....	780
WHILE Loop	783
FOR Loop	784
GOTO Statement	786
41. TRANSACTIONS.....	789
COMMIT.....	790
ROLLBACK.....	790
SAVEPOINT	791
DATA CONCURRENCY AND CONSISTENCY.....	795
Dead Lock.....	799
42. CURSORS	801
TYPES OF CURSORS	802
Cursor Attributes	802
%ISOPEN.....	802
%FOUND	803
%NOTFOUND	803
%ROWCOUNT	803
Implicit Cursors	803
Explicit Cursor.....	807
Opening Cursor.....	808
Fetching Data From Cursor	809
Closing Cursor	812
LOOP...END LOOP	814
WHILE LOOP	816
FOR LOOP	821
Defining An Inline Cursor	824
PASSING PARAMETERS TO CURSORS.....	826
Declaring Cursor.....	826
Opening Cursor.....	826
CURSOR WITHIN CURSOR	829
LOCKING CURSOR DATA.....	831
UPDATE/DELETE VIA CURSORS.....	833
43. PROCEDURES AND FUNCTIONS.....	837
SECTIONS OF PROCEDURES AND FUNCTIONS	838
Declarative Section.....	838
Executable Section.....	838
Exception Handling Section	839
PROCEDURES V/S FUNCTIONS	839
PROCEDURES	840
FUNCTIONS.....	847
DEBUGGING PROCEDURES AND FUNCTIONS	851

GETTING INFORMATION ABOUT PROCEDURES OR FUNCTIONS	852
DESTROYING PROCEDURES OR FUNCTIONS	852
44. PACKAGES	855
PACKAGE SPECIFICATION	855
PACKAGE BODY	856
CREATING PACKAGES	858
INVOKING A PACKAGE	861
RECOMPILING EXISTING PACKAGES	862
DROPPING A PACKAGE	863
OVERLOADING PROCEDURES AND FUNCTIONS	863
Restrictions On Overloading.....	865
45. TRIGGERS	873
PARTS OF TRIGGER	874
Triggering Statement	874
Trigger Restriction.....	875
Trigger Action.....	875
TYPES OF TRIGGERS	875
Row Triggers	875
Statement Triggers.....	875
Timed Triggers.....	876
Before Triggers	876
After Triggers.....	876
Timed Triggers Combined With Row And Statements	876
BEFORE Statement Trigger	876
BEFORE Row Trigger.....	877
AFTER Statement Trigger	877
AFTER Row Trigger	877
INSTEAD OF Triggers.....	877
Compound Triggers	877
DDL Triggers.....	877
BEFORE CREATE OR AFTER CREATE Trigger	878
BEFORE OR AFTER ALTER Trigger	878
BEFORE OR AFTER DROP Trigger.....	878
System Event Trigger	878
SERVERERROR.....	878
LOGON	879
LOGOFF.....	879
STARTUP.....	879
SHUTDOWN.....	879
SEQUENCE OF TRIGGER FIRING.....	879
CREATING TRIGGER	880
Mutating Table Error	883
Correlation Names	886
DESTROYING AN EXISTING TRIGGER	907

46. AUTOMATICALLY GENERATING AND ASSIGNING PRIMARY KEY VALUES	909
Generating Primary Key Using Sequences	910
Generating Primary Key Using The MAX Function	912
Generating Primary Key Using A Lookup Table	914
47. DYNAMIC SQL.....	919
WHEN TO CONSIDER USING DYNAMIC SQL.....	920
DYNAMIC SQL STATEMENTS USING DBMS_SQL.....	921
Process Flow	921
Open A Cursor And Maintaining A Pointer To It.....	921
Parse SQL Statement For Syntax And Object Privileges	921
Bind Columns To The Cursor Columns	922
Define Variables To Fetch Data From The Cursor Variables.....	923
Execute Query To Fetch Data From Tables Into Cursor Columns	924
Fetch Cursor Column Values For A Specific Row Into Memory Variables.....	925
Retrieve Values For SQL Execution.....	925
Perform Required Processing	926
Close The Cursor	926
DBMS_SQL CURSOR TO REF CURSOR AND VICE-VERSA	934
TO_REF_CURSOR.....	935
TO_CURSOR_NUMBER	935
48. DML ERROR LOGGING	939
Creating The Error Logging Table	943
Logging An Error.....	944

SECTION VII: BACKUP, RESTORE AND DATA LOADING

49. IMP AND EXP UTILITIES.....	951
USING THE EXPORT UTILITY	952
Different Modes of Export.....	953
Full Database Mode	953
User Mode	955
Table Mode.....	956
USING THE IMPORT UTILITY	957
Different Modes of Import.....	958
Full Database Mode	958
User Mode	958
Table Mode.....	960
INTERACTIVE MODE	961
Import	961
Export	962
MIGRATING A DATABASE ACROSS PLATFORMS	963

50. DATA PUMP - IMPDB AND EXPDB	965
CREATING DIRECTORY OBJECTS	966
INVOKING DATA PUMP EXPORT.....	967
Full Export Mode.....	967
Schema Export Mode.....	968
Table Export Mode	971
INVOKING DATA PUMP IMPORT	972
Full Import Mode.....	973
Schema Import Mode.....	974
Table Import Mode	977
USING ENTERPRISE MANAGER.....	977
Data Pump Export.....	978
Data Pump Import.....	987
51. SQL*LOADER	997

SECTION VIII: APPLICATION DEVELOPMENT

52. JAVA.....	1013
JAVA	1014
The Architecture On Which Java Works	1014
The Java Platform	1014
JDBC.....	1016
Advantages Of JDBC.....	1017
JVM Classpath Settings	1017
GETTING STARTED	1018
Datasources	1018
Queries And Updates	1021
Inserting Data.....	1025
Extracting Data	1027
Updating Data	1029
Deleting Data	1030
DEMONSTRATING JSP AND ORACLE INTERACTION USING A FORM	1031
Form Specifications	1032
Functions Declared	1032
Form Details	1032
Data Fields	1032
Data Controls	1032
Code Spec	1033
Code Spec Of SubscriberMaster.jsp	1033

53. PHP	1055
PHP	1056
The Architecture On Which PHP Works	1057
INTERACTION BETWEEN PHP AND ORACLE.....	1057
The PHP Oracle Architecture	1058
The PHP API	1059
GETTING STARTED	1061
Connecting To The Database.....	1061
Executing Commands	1063
Inserting Data.....	1067
Extracting Data	1068
Updating Data.....	1071
Deleting Data	1072
Closing The Database Connection.....	1073
DEMONSTRATING PHP AND ORACLE INTERACTION USING A FORM.....	1073
Form Specifications	1074
Files Included.....	1074
Functions Declared	1074
Form Details	1074
Data Fields	1075
Data Controls	1075
Code Spec	1076
Code Spec Of SubscriberMaster.php	1076
Code Spec Of dosql.php	1094
54. PRO*C/C++	1101
WHY ORACLE PRO*C/C++ PRECOMPILER?.....	1105
GETTING STARTED WITH PRO*C/C++.....	1106
SAMPLE PRO*C/C++ PROGRAM.....	1106
Compiling The Code Spec Using Command Line.....	1109
PRO*C/C++ SYNTAX.....	1111
SQL.....	1111
Preprocessor Directives	1112
Statement Labels.....	1112
Host Variables	1113
Pointers	1114
Structures	1115
Arrays	1115
USING DML STATEMENTS IN PRO*C/C++	1115

SECTION IX: SCRIPTING IN ORACLE

55. SQL SCRIPTS.....1123

VIEW DATABASE OPTIONS AND O/S VERSION	1123
VIEW CURRENT USER'S DETAILS	1125
DISPLAY HELP ON AN SQL COMMAND	1126
DETERMINING LEAP YEARS	1127
LOOKUP ORACLE ERROR MESSAGES	1128
ENCODING AND DECODING TEXT.....	1129
DETERMINE ROWS IN ALL TABLES OF THE CURRENT SCHEMA.....	1130
GENERATE TRIGGER CREATION SCRIPTS	1133

56. PL/SQL SCRIPTS1135

FUNCTION TO TEST LEAP YEARS	1135
PRINT THE ASCII TABLE.....	1136
RECURSIVE ALGORITHMS TO CALCULATE FIBONACCI AND FACTORIALS	1138
READ AN INTERNET WEB PAGES FROM PL/SQL.....	1139
SELECT RECORDS FROM A CURSOR INTO PL/SQL TABLE	1140
COUNT THE NUMBER OF ROWS IN ALL TABLES FOR THE CURRENT SCHEMA	1142
SPELL OUT NUMBERS TO WORDS [FOR CHEQUE PRINTING]	1145
PRINT CHEQUE AMOUNTS IN INDIAN STYLE	1146

SECTION X: DATA WAREHOUSE

57. ORACLE DATA WAREHOUSE.....1149

DATA WAREHOUSE.....	1149
Benefits of Data Warehouse	1150
ORACLE WAREHOUSE BUILDER.....	1150
Oracle Warehouse Builder Availability	1151
Oracle Warehouse Builder Bundled With Oracle Database 11g.....	1152
Oracle Warehouse Builder Components.....	1153
Workspaces	1153
Design Center.....	1153
Control Center Manager.....	1153
Mappings	1153
Deployment.....	1154
Target Schema	1154
Warehouse Builder Repository	1154
Repository Browser	1154
IMPLEMENTING A DATA INTEGRATION SOLUTION	1156
Pre-Requisites	1158
Create Tablespace And User On The New Database.....	1158
Create Workspaces.....	1159
Unlocking And Assigning Password For The User OWBSYS.....	1159

Creating The Design Center User And Repository	1160
Start The Design Center.....	1169
Project Explorer	1171
Design Objects.....	1171
Connection Explorer	1171
Global Explorer.....	1171
Preparing The Warehouse Builder Design Center	1171
Identify Project	1171
Establish A Connection	1172
Creating Source Location	1172
Creating Target Location	1174
Identify The Target Schema.....	1175
Creating Source Module	1175
Creating Target Module.....	1181
Profiling Data And Ensuring Data Quality	1184
Designing The Target Schema.....	1185
Designing ETL Logic	1191
Deploying The Design And Executing The Data Integration Solution.....	1199

SECTION XI: APPENDIX

A. SAMPLE DATA	1207
TRIGONOMETRY	1208
SUBSCRIBERMASTER.....	1208
DISCONNECTEDSUBSCRIBERS	1210
FAMILYMEMBERS	1211
STUDENTS.....	1212
KNOWLEDGEBASE.....	1212
PATIENTSA.....	1213
PATIENTSB.....	1215
CUSTOMERS	1217
OLDCUSTOMERS	1221
DEPARTMENTS	1224
EMPLOYEES.....	1225
OLDEMployees.....	1229
EMPLOYEESDEPT.....	1232
EMPLEAVEREORDS.....	1239
PRODUCTS	1240
PRODUCTSA.....	1243
PRODUCTSB.....	1243
ORDERMASTER.....	1244
ORDERS	1248
ORDERDETAILS	1251
INVOICES.....	1258

DISCOUNTS	1258
SPENDINGCATEGORY	1258
ACCOUNTS	1259
MOVIES	1263
RENTALS	1263
SPECIALTIES	1265
AUTHORS	1265
PUBLISHERS	1265
BOOKS	1266
BOOKSALES	1269
RUNNING SQL SCRIPT	1269
B. INSTALLING ORACLE DATABASE 10g EXPRESS EDITION	1271
DOWNLOADING AND OBTAINING THE PRODUCT	1273
SYSTEM REQUIREMENTS FOR WINDOWS BASED ORACLE	1275
SYSTEM REQUIREMENTS FOR LINUX BASED ORACLE	1276
ORACLE DATABASE XE INSTALLATION	1277
On Windows	1277
On Linux	1282
POST INSTALLATION TASKS FOR ORACLE DATABASE XE	1288
Activating And Deactivating The Oracle Database Engine	1288
On Windows	1288
Switching Automatic Startup To Manual Startup	1288
Manually Starting The Oracle Services On Demand	1291
On Linux	1292
Setting The Oracle Database Environment Variables On Linux	1293
USING ORACLE DATABASE XE	1295
Using Command Window	1295
On Windows	1295
On Linux	1296
Using Graphical User Interface	1297
On Windows	1297
On Linux	1300
C. INTERVIEW QUESTIONS	1303