1. Основные понятия и определения курса. Традиционные файловые системы.
2. Модели данных. Сравнительный анализ структуры и свойств.
3. Типовая структура и основные возможности СУБД.
4. Преимущества и недостатки СУБД.
5. История развития СУБД Oracle.
6. Общие сведения об инструкциях SQL. Правила именования таблиц и столбцов.
7. Общие сведения о DML.
8. Общий синтаксис инструкции SELECT
9. Предложения SELECT и FROM. Предикаты и вычисляемые столбцы (пример).
10. Предложение WHERE и классификация условий отбора (привести примеры).
11. Составные условия отбора. Влияние значений NULL на результат отбора.

12. Многотабличные запросы и их особенности (привести пример).
13. Операторы комбинирования результирующих таблиц в многотабличных запросах (привести примеры).
14. Предложение GROUP BY. Статистические (агрегативные) функции в SQL (примеры).
15. Условия отбора групп (предложение HAVING).
16. Сортировка результатов запроса (предложение ORDER BY).

17. Подзапросы: типы, примеры, правила и ограничения, ключевые слова ANY, ALL, EXIST, NOT EXIST.
18. Добавление данных (инструкции INSERT, MERGE).
19. Модификация и удаление данных (инструкции UPDATE, MERGE и DELETE).
20. Общие сведения о DDL.
21. Типы данных SQL.
22. Создание таблиц (инструкция CREATE TABLE).

23. Изменение определения и удаление таблицы (инструкции ALTER ,DROP TABLE).

24. Создание псевдонимов и индексов таблиц (инструкции CREATE/DROP ALIAS, CREATE/DROP INDEX).

25. Создание представлений (инструкция CREATE VIEW). Преимущества и недостатки использования, основные виды.
26. Проблемы обновления и удаление представлений.

27. Принципы защиты данных в SQL: аутентификация пользователей, защищаемые объекты, использование привилегий и другие возможности обеспечения безопасности.
28. Аутентификация. Создание и изменение пользователей.
29. Профили. Создание, изменение, удаление.

30. Привилегии. Системные привилегии.
31. Привилегии доступа к объектам схемы. Правила предоставления привилегий.
32. Предоставление и отмена привилегий (инструкция GRANT и REVOKE).

33. Работа с привилегиями при помощи ролей. Системные роли, определение, изменение, удаление ролей.
34. Аудит. Типы и применение аудита.
35. Условия целостности данных.
36. Правила добавления и удаления. Проблемы ссылочных циклов.
37. Понятие транзакций. Инструкции обработки транзакций (COMMIT и ROLLBACK).
38. Модель транзакции в стандарте ANSI/ISO.
39. Журнал транзакций. Проблемы обработки параллельных транзакций.
40. Блокировки транзакций: уровни и виды, тупиковые ситуации.
41. Преимущества PL/SQL и общие сведения о структуре PL/SQL программ.
42. Классификация блоков PL/SQL.
43. Управление блоками в SQL*Plus.

44. Лексические единицы PL/SQL
45. Синтаксис объявления переменных, инициализация.
46. Скалярные типы PL/SQL.
47. Ссылочные типы PL/SQL.
48. Коллекции (составные типы PL/SQL).
49. Функции и методы коллекций. Инициализация коллекций.
50. Массовое связывание.
51. Преобразование типов данных. Область действия и область видимости переменных. Выражения и операции.

52. Управляющие структуры PL/SQL. Область действия счетчика цикла, ограничения безусловных переходов.
53. Понятие транзакции и виды блокировок Oracle.
54. Операторы управления транзакциями в Oracle (COMMIT, ROLLBACK, SAVEPOINT, SET TRANSACTION, LOCK TABLE).
55. Многоверсионная модель согласованности Oracle.
56. Автономные транзакции. Понятие прагмы.
57. Записи PL/SQL. Использование %ROWTYPE.
58. Курсорные типы, переменные и выражения. Виды и назначение курсоров.

59. Обработка явных и неявных курсоров.
60. Использование SQL в PL/SQL. Понятие привязки.
61. Динамический SQL: использование пакета DBMS_SQL.

62. Алгоритма обработки данных в DBMS_SQL.

63. Встроенный динамический SQL (NDS). (операторы EXECUTE IMMEDIATE, OPEN … FOR).
64. Обработка исключительных ситуаций.
65. Классификация и определение программных единиц. Общие атрибуты.
66. Создание и использование процедур.
67. Создание и использование (вызов) функций.
68. Структура и определение пакета.
69. Триггеры БД: виды и создание
70. Последовательность событий и предикаты триггеров.
71. Пакет DBMS_OUTPUT.
72. Пакет UTL_FILE.
73. Пакет DBMS_PIPE: посылка и получение сообщений
74. Пакет DBMS_PIPE: создание программных каналов и управление ими.
75. Архитектура ODBC и коды возврата
76. Основной алгоритм программ ODBC. Инициализация и завершение.
77. Выполнение операторов: функции управления каталогом.
78. Непосредственное и подготавливаемое выполнение.
79. Выборка результатов.
80. Подробный алгоритм использования ODBC в прикладных программах.
