

11G ORACLE DEVELOPERS Training Program

Complete OCP Track Training

**100,000+ Students
have been Trained**

**since
1997**

**Program is
offered by**

**3D EDUCATORS
INTL**
22 Years of
Excellence in
Training &
Development

**Invest in
People the
only Asset
that Appreciates**

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS 11G Training Program

Developers manage the industry's most advanced information systems and command some of the highest salaries. This credential is your first step toward success as an Oracle professional, and demonstrates your firm foundation in the administration of Oracle base development. The Training programs Covers SQL, PL/SQL and Oracle Forms and Reports. The participant covers the complete developer track of oracle 11g.

Oracle Certification Information (OCP - DBA)

Exam Number:	1Z0-147, 1Z0-141, 1Z0-146
Associated Certifications:	Oracle Database 11g DBA OCA + P
Duration:	90 minutes Each Course
# Of Questions:	66, 68, 69
Passing Score:	66%, 68%, 68% of Each Course

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS IIG Training Program

Table of Content

Detail

Inauguration

Structure

Topics & Time Allocation

About the Program Designer & Instructor

Syllabus

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS 11G Training Program

Program Details

Inauguration

The Training Program will be inaugurated by a senior member of 3D EDUCATORS

Program Structure

No of classes per week	01 Class
Duration of each class	3- Hour
Total Duration	6 Months

Other Learning Activities

Classroom Assignment	8
Presentation by Trainees	1

Hands on Training
Interactive Training With server Technologies

About the Program Instructor

The "11G DBA Developer Track" training program has designed by the Oracle Corporations.

The "11G DBA Developer Track" Program has been conducted by Senior certified and qualified 11g Programmers and I.T. professionals, who having the extensive experience of training and implementation of Oracle Forms, PL/SQL and Reports on the platform of 11g. They have worked with various large commercial banks, Private, Multinational and public sector companies.

They trainers are foreign qualified and having the degrees of MBA, BCS along with the certification of Oracle E-Business Suit 11i 10, Oracle DBA and Siebel Certified Consultant, More they having the experience of Implementing ERP and database in local and multinational firms.

In Affiliation with

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS 11G Training Program

Oracle Certification Program
Oracle PL/SQL and Oracle Forms Developer

Oracle Certified Associate

Oracle Certified Professional

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS 11G Training Program

Program Syllabus

SQL AND PL/SQL DEVELOPER WITH ORACLE 11G Course Outline

Lesson 1: Introduction to Oracle: SQL, PL/SQL, and SQL*Plus Topics:

- Introduction to SQL*Plus and iSQL*Plus
- Introduction to SQL
- Introduction to PL/SQL

Lesson 2: SQL*Plus Commands Topics:

- Using SQL*Plus for Editing
- Using SQL*Plus to Work with Files
- Using SQL*Plus for Formatting Output
- Using SQL*Plus Variables

Lesson 3: Filtering and Sorting Data Topics:

- WHERE Clause
- ORDER BY Clause

Lesson 4: SQL Functions Topics:

- Expressions in a SELECT Statement
- Single Row Functions
- Group Functions

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS 11G Training Program

Lesson 5: Working with Multiple Tables Topics:

- Joins
- Sub-queries
- Set Operators

Lesson 6: Tables and Constraints Topics:

- Creating and Modifying Tables
- Integrity Constraints
- Managing Data in Tables
- Transaction Control Language Statements

Lesson 7: Other Database Schema Objects Topics:

- Sequences, Synonyms, and Indexes
- Views
- Database Object Security

Lesson 8: Building PL/SQL Blocks Topics:

- Creating PL/SQL Blocks
- Manipulating Data in PL/SQL

Lesson 9: PL/SQL Control Structures Topics:

- Conditional Control Structures
- Iterative Control Structures

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS 11G Training Program

Lesson 10: Cursors

Topics:

- Introduction to Cursors
- Implicit Cursors
- Explicit Cursors
- Cursor Loops

Lesson 11: Exception Handling

Topics:

- Introduction to Exception Handling
- Types of Exceptions

Lesson 12: Procedures and Functions

Topics:

- Developing Procedures and Functions
- Passing Parameters

Lesson 13: Oracle Packages

Topics:

- Developing Packages
- Oracle-supplied Packages

Lesson 14: Oracle Triggers

Topics:

- Building a Trigger
- Trigger Restrictions

Lesson 15: PL/SQL Collections

Topics:

- Defining and Using Collections
- Collection Methods

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS 11G Training Program

ORACLE FORMS

CHAPTER 1: INTRODUCING ORACLE FORMS DEVELOPER AND FORMS SERVICES

- Grid Computing
- Oracle 10g Products
- Oracle Application Server Architecture
- Oracle Forms Services Architecture
- Benefits and Components of Oracle Developer Suite
- Running a Forms Developer Application
- Working in the Forms Developer Environment

CHAPTER 2: CREATING FORMS MODULES

- Creating a Basic Forms Module
- Creating a Master-Detail Forms Module
- Modifying the Data Block
- Modifying the Layout

CHAPTER 3: WORKING WITH DATA BLOCKS AND FRAMES

- Using the Property Palette
- Managing Object Properties
- Creating and Using Visual Attributes
- Controlling the Behavior and Appearance of Data Blocks
- Controlling Frame Properties
- Creating Control Blocks
- Deleting Data Blocks

CHAPTER 4: WORKING WITH INPUT ITEMS

- Creating Text Items
- Controlling the Behavior and Appearance of Text Items
- Creating LOVs
- Defining Editors
- Creating Check Boxes
- Creating List Items
- Creating Radio Groups

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS 11G Training Program

CHAPTER 5: WORKING WITH NON INPUT ITEMS

- Creating a Display Item
- Creating an Image Item
- Creating a Push Button
- Creating a Calculated Item
- Creating a Hierarchical Tree Item
- Creating a Bean Area Item

CHAPTER 6: CREATING WINDOWS AND CANVASES

- Overview of Windows and Canvases
- Displaying a Form Module in Multiple Windows
- Creating a New Window
- Displaying a Form Module on Multiple Layouts
- Creating a New Content Canvas
- Creating a Stacked Canvas
- Creating a Toolbar
- Creating a Tab Canvas

CHAPTER 7: PRODUCING TRIGGERS

- Grouping Triggers into Categories
- Defining Trigger Components: Type, Code, and Scope
- Specifying Execution Hierarchy
- Using the PL/SQL Editor
- Using the Database Trigger Editor
- Writing Trigger Code
- Using Variables and Built-ins
- Using the When-Button-Pressed and When-Window-Closed Triggers

CHAPTER 8: DEBUGGING TRIGGERS

- The Debugging Process
- The Debug Console
- Setting Breakpoints
- Debugging Tips
- Running a Form in Debug Mode
- Stepping

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS 11G Training Program

CHAPTER 9: ADDING FUNCTIONALITY TO ITEMS

- Coding Item Interaction Triggers
- Defining Functionality for Check Boxes
- Changing List Items at Run Time
- Displaying LOVs from Buttons
- Populating Image Items
- Populating and Displaying Hierarchical Trees
- Interacting with JavaBeans

CHAPTER 10: RUN-TIME MESSAGES AND ALERTS

- Built-Ins and Handling Errors
- Controlling System Messages
- The FORM_TRIGGER_FAILURE Exception
- Using Triggers to Intercept System Messages
- Creating and Controlling Alerts
- Handling Server Errors

CHAPTER 11: QUERY TRIGGERS

- Handling Server Errors
- SELECT Statements Issued During Query Processing
- WHERE and ORDER BY clauses and the ONETIME_WHERE property
- Writing Query Triggers
- Query Array Processing
- Coding Triggers for Enter-Query Mode
- Overriding Default Query Processing
- Obtaining Query Information at Run Time

CHAPTER 12: VALIDATION

- Validation Process
- Controlling Validation Using Properties
- Controlling Validation Using Triggers
- Performing Client-Side Validation with PJC's
- Tracking Validation Status
- Using Built-ins to Control When Validation Occurs

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS 11G Training Program

CHAPTER 13: NAVIGATION

- Navigation Overview
- Understanding Internal Navigation
- Using Object Properties to Control Navigation
- Writing Navigation Triggers: When-New--Instance, Pre- and Post- Triggers
- The Navigation Trap
- Using Navigation Built-Ins in Triggers

CHAPTER 14: TRANSACTION PROCESSING

- The Commit Sequence of Events
- Characteristics and Common Uses of Commit Triggers
- Testing the Results of Trigger DML
- DML Statements Issued during Commit Processing
- Overriding Default Transaction Processing
- Running against Data Sources Other Than Oracle
- Getting and Setting the Commit Status
- Implementing Array DML

CHAPTER 15: WRITING FLEXIBLE CODE

- What is Flexible Code?
- Using System Variables for Flexible Coding
- Using Built-in Subprograms for Flexible Coding
- Referencing Objects by Internal ID
- Referencing Items Indirectly

CHAPTER 16: SHARING OBJECTS AND CODE

- Benefits of Reusable Objects and Code
- Working with Property Classes
- Working with Object Groups
- Copying and Sub classing Objects and Code
- Working with Object Libraries
- Working with Smart Classes
- Reusing PL/SQL
- Working with PL/SQL Libraries

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS 11G Training Program

CHAPTER 13: NAVIGATION

- Navigation Overview
- Understanding Internal Navigation
- Using Object Properties to Control Navigation
- Writing Navigation Triggers: When-New--Instance, Pre- and Post- Triggers
- The Navigation Trap
- Using Navigation Built-Ins in Triggers

CHAPTER 14: TRANSACTION PROCESSING

- The Commit Sequence of Events
- Characteristics and Common Uses of Commit Triggers
- Testing the Results of Trigger DML
- DML Statements Issued during Commit Processing
- Overriding Default Transaction Processing
- Running against Data Sources Other Than Oracle
- Getting and Setting the Commit Status
- Implementing Array DML

CHAPTER 15: WRITING FLEXIBLE CODE

- What is Flexible Code?
- Using System Variables for Flexible Coding
- Using Built-in Subprograms for Flexible Coding
- Referencing Objects by Internal ID
- Referencing Items Indirectly

CHAPTER 16: SHARING OBJECTS AND CODE

- Benefits of Reusable Objects and Code
- Working with Property Classes
- Working with Object Groups
- Copying and Sub classing Objects and Code
- Working with Object Libraries
- Working with Smart Classes
- Reusing PL/SQL
- Working with PL/SQL Libraries

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS 11G Training Program

CHAPTER 17: USING WEBUTIL TO INTERACT WITH THE CLIENT

- Benefits of WebUtil
- Integrating WebUtil into a Form
- Interacting with the Client

CHAPTER 18: INTRODUCING MULTIPLE FORM APPLICATIONS

- Multiple Form Applications Overview
- Starting Another Form Module
- Defining Multiple Form Functionality
- Sharing Data among Modules

ORACLE REPORTS

Prerequisites

Before entering the program, students should have a working knowledge of spreadsheet software (Excel preferred). Intermediate, Graduates/I.T. prerequisite by successfully completing the prior studies.

ORACLE DEVELOPERS TIG Training Program

100,000+ Students
have been Trained

since
1997

Terms & Conditions

WITHDRAWAL FROM THE DIPLOMA/CERTIFICATION

Students are not allowed to withdraw from the Diploma. If a student cannot continue the Diploma his/her fee will be forfeited.

CONDUCT AND DISCIPLINE

A disciplinary action, leading to rustication, will be taken against students whose conduct is found objectionable at any time during the course of study. Reference will be made to 3D Educators code of conduct.

EVALUATION AND GRADING

The performance of students is evaluated through continuous observation of a student's performance in the Diploma – class participation, submission of assignments, quizzes and exercises.

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS IIG Training Program

The student will be examined through three hourly exams conducted at the midterm and a final exam at the end of the program. Total marks for passing the Diploma will be 60 out of a total of 100.

Students who do not meet the attendance or any other eligibility criteria will not be allowed to appear in the final examination.

The following grading plan will be applicable for the Diploma:

A	87 - 100
B+	81 - 86
B	72 - 80
C+	66 - 71
C	60 - 65
F	below 60

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS 11G Training Program

Students who are unable to appear for the final exam are required to submit a written application stating the reason for not appearing for the exam. 3D Educators reserves the right to approve or deny such applications. If approved, the student will be allowed to sit for the exam within one month. Failure to do so, the student will be resubmit the examination fee and sit the future schedule exam. Without passing of the exams no certification will be awarded.

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS TIG Training Program

ONLINE LIVE CLASSES FACILITY AVAILABLE

- Instructor Led Training
- Real Time Presentations
- Interactive Classes
- Complete Notes and Other Stuff shall be provided through our Secure Student Login Member's Area
- For Online Live Classes, you may please download the Admission Form through our website <http://www.3deducators.com>. Fill it properly and attached the required document along with Picture and send back to info@3deducators.com with scanned fee submitted voucher in the bank.
- For Pakistan you may submit the fee at any MCB Branch with the title of "3D EDUCATORS-TRAINERS & CONSULTANTS".
- If you are outside Pakistan then you may transfer via Bank to Bank or any western union, Fast Track, Money Gram or else International Transfer Body.
- After Admission, if you don't have GMAIL Account then you are requested to kindly make one GMAIL Account and shared it info@3deducators.com. Then further correspondence shall be made by our institute official.
- Extra Bandwidth Charges shall be incurred.

DISTANCE NOT MATTER

You can join in the live classes Sessions of 3D EDUCATORS – TRAINERS & CONSULTANTS from anywhere of the world.

100,000+ Students
have been Trained

since
1997

ORACLE DEVELOPERS TIG Training Program

PRECAUTIONARY MEASURES

- During Classes, you are requested to make sure that you are in isolated room, where no noise should be there except your voice.
- Kindly Switch Off your Cell Phone during the class, because it will disturb the quorum of class.
- If you have taken the admission in the course online lonely, then ethically it is recommended and suggested that you alone in the class.
- Recording of Lectures are not allowed at your end.

This world is emerging and growing in the 21st Century very rapidly because of latest and remarkable technologies and its advancement. Due to advancement of technology, we 3D EDUCATORS offer Live Interactive class sessions

3D EDUCATORS believe on Information Technology and its systems. Now you can also avail this facility at your home.

CONTACT US

021-34141329, 0333-2402474
021-34857148

info@3deducators.com

<http://www.3deducators.com>

Get the Admission Form

[Download Form](#)

**MANAGEMENT
3D EDUCATORS
TRAINERS & CONSULTANTS**

ORACLE DEVELOPERS IIG Training Program

100,000+ Students
have been Trained

since
1997

SAMPLE CERTIFICATE

CERTIFICATE

Invest In People the Only Asset that Appreciates...

The Certificate Witnesseth that
Dr. Muhammad Allama Iqbal
Has Successfully Completed the 32-Hours Training of the
Oracle DBA I & II Track
Conducted By
3D EDUCATORS - TRAINERS & CONSULTANTS
From 22 Nov 2009 To 22 Jan 2010
CERTIFICATE ID: 3DCIA1010/5/2003093

Principal of Institute

Global Partner - International Management Research & Technology Consortium - IMRTC USA
Global Partner - PECB CANADA, Partner Institute of SDC - Government of Pakistan