OR102-PL/SQL and Database Objects
Course Setup

SQL*Plus is the primary tool used for this course. It is installed with the Oracle 10g Client, which must be installed on each PC in the training room. Optionally, rather than use SQL*Plus, the most recent version of Oracle SQL Developer may be downloaded from http://www.oracle.com/technology/products/database/sql_developer/index.html.
Each participant in the class must have a database login, including the instructor. The TRAINxx accounts in the TRNG database instance can be used for this class. If these do not exist the script “Create_training_accounts.sql” can be used to create 15 accounts and apply the necessary grants.
In each training account, run the “Create_training_tables.sql” enclosed with this documentation. This will create local tables for each login that will be used during class.

The supporting files should be placed in a directory on each PC.
If not using the above scripts, each account used for this training needs the following permissions:

BAN_DEFAULT_Q (as a default role)

DBA (as a default role)

If security is an issue, the following grants can be substituted for the DBA role:

Create Session

Create Table

Create Index

Create Procedure

Create Sequence

Create Trigger

Create View

Create ANY Directory

Execute on DBMS_OUTPUT

Execute on DBMS_PIPE

Execute on DBMS_ALERT

Execute on DBMS_LOB

Execute on DBMS_RANDOM

Execute on UTL_FILE

SELECT_CATALOG_ROLE (as a default role)
In order to execute the exercises in the section on File Input/Output we will need a directory on the database server. This directory needs to be readable and writable by the Oracle owner who created the database. Because that directory exists on the server where the database resides, at least one member of the class or the instructor needs access to the database server so they can show the attendees that their files were created. It is not necessary that each training attendee have access to the database server. If this is a security concern, the section can be discussed in conceptual terms but the exercises skipped.
