
ORACLE 12C 

Se estudia el servidor de bases de datos empresarial Oracle 12c, centrándose 

especialmente en el punto de vista de un diseñador o programador de bases de datos, 

pero explicando también cómo llevar a cabo algunas de las tareas habituales de un 

administrador del servidor. 

DISEÑO Y PROGRAMACIÓN 

Estudia el servidor de bases de datos Oracle 12c desde el punto de vista de un diseñador 

y programador de bases de datos, prestando atención a los objetos que puede crear, 

como tablas, consultas en SQL, vistas, procedimientos almacenados, etc. 

Instalación 

Se presenta el servidor de bases de datos empresarial Oracle 12c, enumerando las 

ediciones disponibles para cada necesidad. Seguidamente se estudia el proceso de 

instalación, prestando especial atención a las decisiones que hay que tomar a lo largo de 

esta y a cómo crear una base de datos. Contenido: 1. Introducción. 2. Ediciones de 

Oracle 12c. 3. Instalación. 4. Asistente de Configuración de Red. 5. Crear bases de datos. 

Arquitectura de una base de datos Oracle 

Se proporciona una visión general de la arquitectura de una base de datos Oracle; esto 

es, qué es una instancia, cómo se establecen las conexiones entre el servidor y las 

aplicaciones cliente, qué archivos configuran una base de datos, etc. Contenido: 1. 

Instancias. 2. Arquitectura de red. 3. Enterprise Manager Database Express. 4. Archivos 

de una base de datos. 

Tablas 

Describe cómo trabajar con la aplicación SQL Developer para crear tablas en una base de 

datos, así como los distintos tipos de datos disponibles en Oracle para representar 

campos de texto, con valores numéricos, fechas, etc. Previamente se ha creado un 

usuario de la base de datos para utilizar su esquema como contenedor de dichos 

objetos. Contenido: 1. Introducción. 2. Crear el esquema. 3. Crear tablas. 4. Tipos de 

datos numéricos. 5. Tipos de datos de texto. 6. Tipos de datos de fecha y hora. 7. 

Secuencias. 

Relaciones 

Estudia cómo establecer las relaciones entre las tablas de una base de datos Oracle 

según su naturaleza: 1 a muchos o Muchos a muchos. También se introduce el concepto 

de integridad referencial y cómo puede afectar al diseño de una base de datos. 

Contenido: 1. Introducción. 2. Relaciones 1 a Muchos. 3. Restricciones de integridad 

referencial. 4. Relaciones Muchos a Muchos. 

Propiedades de tabla 

Describe algunas propiedades de las tablas que permiten afinar el diseño de la base de 

datos con el objetivo de representar lo más fielmente posible la naturaleza de la 

información que se almacena, como los valores predeterminados, las restricciones 


Check o las restricciones UNIQUE. Contenido; 1. Valores predeterminados. 2. 

Restricciones Check. 3. Restricciones UNIQUE. 

Índices 

Describe el concepto de índice y de tabla organizada por índices. Se explica cómo crear 

índices y, lo que es más importante, cuándo hacerlo para mejorar las prestaciones de la 

base de datos. Contenido: 1. Introducción. 2. Crear índices. 3. Opciones de índice. 4. 

Tablas organizadas por índices. 5. ¿Cuándo se utilizan los índices? 

El lenguaje SQL (I) 

Presenta el lenguaje SQL como un estándar a la hora de acceder a bases de datos 

relacionales y estudia la sentencia SELECT para crear consultas de selección, 

mencionando algunos operadores y las funciones agregadas del lenguaje SQL. Finaliza la 

lección enumerando algunas de las funciones que se pueden utilizar para realizar 

conversiones explícitas de tipo. Contenido: 1. Introducción. 2. La sentencia SELECT. 3. 

Selecciones complejas. 4. Funciones agregadas. 5. Conversión entre tipos de datos. 

El lenguaje SQL (II) 

Estudia algunos operadores avanzados de SQL, como la forma de combinar tablas con 

los operadores INNER JOIN y OUTER JOIN, la posibilidad de escribir subconsultas o de 

utilizar el operador EXISTS. Contenido: 1. El operador INNER JOIN. 2. El operador OUTER 

JOIN. 3. Subconsultas. 4. El operador EXISTS. 

El lenguaje SQL (III) 

Se estudian las consultas de UNION en SQL, que permiten obtener resultados que, de 

otra forma, no sería posible. Además, se estudian las sentencias SQL para realizar 

consultas de actualización, en la que la base de datos se ve modificada y, finalmente, el 

impacto de los índices a la hora de analizar las consultas. Contenido: 1. El operador 

UNION. 2. La sentencia INSERT. 3. La sentencia UPDATE. 4. La sentencia DELETE. 5. La 

tabla DUAL. 6. Índices y consultas. 

Vistas 

Se estudia cómo crear vistas tanto para proteger información confidencial como para 

facilitar el acceso a resultados de consultas complejas. Se explica también la posibilidad 

de actualizar las vistas y crear vistas materializadas. Contenido: 1. Introducción. 2. Una 

vista sencilla. 3. Una vista más compleja. 4. Actualización de vistas. 5. Vistas 

materializadas. 

Procedimientos almacenados (I) 

Introduce el concepto de procedimiento almacenado, como un objeto más de una base 

de datos Oracle. Explica las ventajas de los procedimientos almacenados respecto a las 

consultas ''ad hoc'' en SQL, la posibilidad de utilizar no solo PL/SQL sino también Java y 

cómo declarar y utilizar parámetros en los procedimientos. Contenido: 1. Introducción. 

2. Un procedimiento simple. 3. Parámetros. 

Procedimientos almacenados (II) 


Estudia conceptos clásicos de programación que podemos emplear en PL/SQL, como 

declarar variables, utilizar estructuras de decisión y de repetición, cursores, etc. 

Contenido: 1. Variables. 2. Estructuras de decisión. 3. Cursores y estructuras de 

repetición. 4. Cursores implícitos. 

Procedimientos almacenados (III) 

Estudia aspectos avanzados relacionados con los procedimientos almacenados en 

Oracle, como la utilización de la instrucción INSERT INTO ... SELECT; de bloques 

EXCEPTION para manejar errores; englobar varias operaciones en una transacción; y 

recomendaciones a la hora de emplear procedimientos almacenados. Contenido: 1. 

INSERT INTO ... SELECT. 2. Excepciones. 3. Transacciones. 4. Utilidad de los 

procedimientos almacenados. 

Funciones y paquetes 

Explica qué son las funciones definidas por el usuario y sus diferencias con los 

procedimientos almacenados. Presenta los distintos tipos de funciones y muestra un 

ejemplo de una función que devuelve un valor escalar. La lección finaliza estudiando 

cómo agrupar unidades de código relacionadas en un paquete. Contenido: 1. 

Introducción. 2. Crear funciones. 3. Utilizar funciones. 4. Paquetes. 5. Conclusión. 

Disparadores (triggers) 

Describe los disparadores o triggers, que son unidades de código que se pueden asociar 

con las tablas y vistas de una base de datos con el propósito de que se ejecuten 

automáticamente ante operaciones INSERT, UPDATE o DELETE. Estudia los dos tipos de 

desencadenadores en Oracle: BEFORE/AFTER e INSTEAD OF. Contenido: 1. Introducción. 

2. Disparadores BEFORE y AFTER. 3. Las tablas :old y :new. 4. Disparadores INSTEAD OF. 

Java en la base de datos 

Explica cómo implementar código Java en el propio servidor de bases de datos Oracle, lo 

que amplía las posibilidades a la hora de programar aplicaciones de acceso a bases de 

datos. Contenido: 1. Introducción. 2. JDeveloper. 3. Una función de ejemplo. 4. Utilizar la 

función. 

ADMINISTRACIÓN 

Estudia el servidor de bases de datos Oracle 12c desde el punto de vista de un 

administrador, explicando cómo realizar algunas de las tareas habituales para este tipo 

de usuarios, como puede ser establecer la mejor configuración para el funcionamiento 

del servidor o mantener la seguridad de la base de datos. 

Propiedades de base de datos 

Estudia las principales propiedades de una base de datos Oracle, describiendo detalles 

de memoria, procesos y almacenamiento de la misma. Se determina también cómo 

cambiar los parámetros de inicialización de una forma permanente utilizando archivos 

SPFILE. Contenido: 1. Estructuras de almacenamiento de una base de datos. 2. 

Tablespaces y archivos de datos. 3. Archivos de control y redo logs. 4. Memoria y 

procesos. 5. Parámetros de inicialización. 6. Asistente de Configuración de Bases de 

Datos. 


Esquemas 

Explica qué son los esquemas y para qué pueden ser utilizados. Se hace especial 

mención al hecho de tener en cuenta los esquemas cuando realizamos consultas contra 

la base de datos y a la relación uno a uno entre esquemas y usuarios. Contenido: 1. 

¿Qué son los esquemas? 2. El esquema actual. 3. Proteger objetos con esquemas. 4. 

Eliminar esquemas. 

Seguridad (I) 

Estudia la forma de establecer la seguridad en el acceso a una base de datos Oracle. 

Estudia los distintos métodos de autenticación que se pueden utilizar, cómo limitar el 

consumo de recursos del servidor mediante perfiles y los privilegios del sistema. 

Contenido: 1. Autenticación. 2. Crear usuarios. 3. Perfiles. 4. Privilegios del sistema. 5. 

Privilegios administrativos. 

Seguridad (II) 

Describe características del servidor Oracle para establecer la seguridad en el acceso a 

los datos, como la forma de establecer privilegios sobre los objetos o utilizar roles para 

que sea más fácil la administración de los privilegios que necesitan los usuarios y las 

aplicaciones. Contenido: 1. Privilegios de objeto. 2. Ejecución de procedimientos. 3. 

Roles. 4. Autenticación de los roles y el role por defecto. 5. Roles de aplicación. 


