
www.audit-conseil-formation.com

PROGRAMMATION PL/SQL POUR ORACLE® 1/3

PROGRAMMATION PL/SQL POUR ORACLE®

 Public
Programmeurs et tous ceux qui utilisent PL/SQL

 Durée
5 jours - 35 heures

 Pré-requis
Des connaissances pratiques de SQL et PL/SQL

Méthodes

pédagogiques

Pour bien préparer la formation, le stagiaire remplit une évaluation de

positionnement et fixe ses objectifs à travers un questionnaire.

La formation est délivrée en présentiel ou distanciel (e-learning, classe virtuelle,

présentiel et à distance). Le formateur alterne entre méthodes démonstratives,

interrogatives et actives (via des travaux pratiques et/ou des mises en situation). La

validation des acquis peut se faire via des études de cas, des quiz et/ou une

certification.

Cette formation est animée par un consultant-formateur dont les compétences

techniques, professionnelles et pédagogiques ont été validées par des diplômes

et/ou testées et approuvées par l’éditeur et/ou par Audit Conseil Formation.

Modalité

d’évaluation

des acquis

Evaluation des besoins et objectifs en pré et post formation

Evaluation technique des connaissances en pré et post formation

Evaluation générale du stage

 Délai d’accès L’inscription à cette formation est possible jusqu’à 5 jours ouvrés avant le début de

la session

 Accessibilité

handicapés

Au centre d’affaires ELITE partenaire d’ACF à 20 m. Guide d’accessibilité à l’accueil.

1. LES BASES DU PL/SQL

●
Déclaration des variables

●
Lier les variables aux définitions de la base

●
Instructions de contrôle de flux

2. FONCTIONS PL/SQL D'ORACLE 11G ET 12C

●
TPL/Scope dans Oracle 11g

●
Retourner des résultats du curseur implicites à partir de

procédures stockées dans Oracle 12c

●
Déclarer des fonctions locales au sein des instructions SELECT

dans Oracle 12c

3. GESTION DES DONNÉES AVEC LES INSTRUCTIONS DML

●
Utilisation de la clause RETURNING INTO

●
Résolution du problème d'extraction à travers les COMMIT

4. GESTION DE LA RÉCUPÉRATION DES DONNÉES AVEC LES CURSEURS

●
Curseurs implicites et explicites

●
Attributs des curseurs

●
Simplification du traitement de curseurs avec FOR LOOP

●
Intégration d'expressions curseurs dans des instructions

SELECT

5. VARIABLES CURSEURS

●
Variables curseurs faiblement ou fortement typées

●
Passage des variables curseurs vers d'autres programmes

●
Définition de REF CURSORS dans les packages

www.audit-conseil-formation.com

PROGRAMMATION PL/SQL POUR ORACLE® 2/3

6. GESTION DES ERREURS AVEC LES EXCEPTIONS

●
EXCEPTIONs prédéfinies et définies par l'utilisateur

●
Propagation et portée

●
Soumettre de nouveau une transaction en erreur avec le

traitement EXCEPTION

7. DÉBOGAGE DES BLOCS PL/SQL

●
Simplification du test et du débogage grâce à la compilation

conditionnelle

●
Interprétation des messages du compilateur

●
Utilisation de techniques de test structurées

8. ÉCRITURE DE FONCTIONS ET DE PROCÉDURES STOCKÉES

●
Invocation d'une logique côté serveur

●
Passage de paramètres en entrée et en sortie

●
Mise en œuvre d'une transaction autonome

●
Droits du propriétaire vs. de l'appelant

9. CODAGE DE FONCTIONS UTILISATEUR

●
Appel des fonctions PL/SQL à partir du SQL

●
Construction de fonctions valeur table

10. DÉVELOPPEMENT DE TRIGGERS SÉCURISÉS

●
Variables OLD et: NEW dans les triggers de niveau ligne

●
Mise en œuvre de règles de gestion complexes

●
Éviter les éléments peu fiables dans les triggers

●
Exploitation de triggers de niveau base de données et schéma

11. TYPES COLLECTIONS

●
Tables PL/SQL, imbriquées, VARRAYs

●
Collections denses et non-consécutives

12. TRANSFERT DE DONNÉES EN MASSE

●
Échange de données entre blocs PL/SQL

●
BULK COLLECT INTO

●
FOR ALL

●
Attributs curseurs BULK

●
Traitement de BULK EXCEPTION

13. BIEN MANIPULER LE COMPILTATEUR

●
L'instruction EXECUTE IMMEDIATE

●
La clause RETURNING INTO

14. TYPES DE SQL DYNAMIQUE

●
Construction d'instructions SQL au moment de l'exécution

●
Génération automatique de code standard

www.audit-conseil-formation.com

PROGRAMMATION PL/SQL POUR ORACLE® 3/3

15. TECHNIQUES AVEC LES PACKAGES

● ●
Structure des packages: spécification et corps

●
Suppression des problèmes de dépendance

●
Surcharge pour des effets polymorphiques

●
Évaluation des structures d'application

●
Packages sans corps pour stocker toutes les définitions de

l'application

●
Déclaration et utilisation de variables globales et persistantes

NOUS CONTACTER

Siège social Centre de formation

16, ALLÉE FRANÇOIS VILLON

38130 ÉCHIROLLES

87, RUE GÉNÉRAL MANGIN

38000 GRENOBLE

Téléphone E-mail

04 76 23 20 50 - 06 81 73 19 35 contact@audit-conseil-formation.com

Suivez-nous sur les réseaux sociaux, rejoignez la communauté !

ACF Audit Conseil Formation @ACF_Formation ACFauditconseilformation

Powered by TCPDF (www.tcpdf.org)

http://www.tcpdf.org

