

ORACLE®

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Howdy, I'm Blaine Carter

Oracle Corporation
Developer Advocate for Open Source

Email: blaine.carter@oracle.com

Blog: learncodeshare.net

Twitter: [@OraBlaineOS](https://twitter.com/OraBlaineOS)

YouTube: www.youtube.com/blainecarter

Team: community.oracle.com/docs/DOC-917690

Modern Database Development Processes

What does that mean?

- Specification
- Version control
- Good tests
- Bug/Enhancement tracking database
- Build tools
- Automation
- DevOps

DevOps

Tools!

Culture

It's how you interact with other people on your teams.

Developers

Operations

QA / Testing

Documentation

Database

Security

Tools!

Oracle Application Container Cloud Service

(ACCS)

But database development is different!

Version Control

What about your schema objects?

LIQUI BASE

- Version Control for your Database
- Change Sets
- Auto Generates SQL
- Tracks Changes
- Rollback
- Conditions
- Diffs / Reverse Engineer
- Docs

Documentation

[Current Tables](#)

[Authors](#)

[Change Logs](#)

[Pending Changes](#)

[Pending SQL](#)

Current Tables

[DD_DEQUEUE_ERRORS_T](#)

[DD_DINOSAURS_T](#)

[DD_LOCATIONS_T](#)

[DD_MEMBERS_T](#)

[DD_MESSAGES_T](#)

[DD_SEED_DATA_T](#)

[DD_SETTINGS_T](#)

[DD_TEMPLATES_T](#)

Database Documentation

This report contains documentation on the database changes made.

Use the navigation to the left to navigate the documentation.

Changeset

```
{
  "databaseChangeLog": [{
 "preConditions": [{
 "runningAs": {
 "username": "dd"
 }
 }
  ]
}, {
  "changeSet": {
 "id": "1507062717550-4",
 "author": "bcarter (generated)",
 "changes": [{
 "createTable": {
 "tableName": "DD_MEMBERS_T",
 "columns": [{
 "column": {
 "name": "MEMBER_ID",
 "type": "NUMBER(, 0)",
 "autoIncrement": true,
 "constraints": {
```

Changelog Master

```
{
  "databaseChangeLog": [{
 "include": {
 "file": "runOnce/DD_DEQUEUE_ERRORS_T.createTable.json"
 }
  }, {
 "include": {
 "file": "runOnce/DD_DINOSAURS_T.createTable.json"
 }
  }, {
 "include": {
 "file": "runOnce/DD_LOCATIONS_T.createTable.json"
 }
  }, {
 "include": {
 "file": "runOnce/DD_MEMBERS_T.createTable.json"
 }
  }, {
 "include": {
 "file": "runOnce/DD_MESSAGES_T.createTable.json"
 }
  }
}
```

Run on Change (PL/SQL)

```
{
  "databaseChangeLog": [{
 "preConditions": [{
 "runningAs": {
 "username": "dd"
 }
 }]
  }, {
 "changeSet": {
 "id": "1",
 "author": "bcarter",
 "runOnChange": true,
 "changes": [{
 "createProcedure": {
 "dbms": "oracle",
 "encoding": "utf8",
 "path": "../../../coreDatabase/dd_schema/dd_admin_pkg.pkb",
 "relativeToChangelogFile": true,
 "schemaName": "dd"
 }
 ]
 }
  }
}
```

Database development is still different!

Testing

Unit testing

- Setup
- Execution
- Validation
- Cleanup

What about PL/SQL?

utPLSQL

Generate Members Test

```
create or replace package test_admin_generate_members
as
  -- %suite(DinoDate)
  -- %suitepath(dd.dd_admin_pkg.generate_members)
  -- %rollback(manual)

  -- %beforeall
  procedure before_all;

  -- %afterall
  procedure after_all;

  -- %aftereach
  procedure delete_added_members;

  -- %test(Should generate 10 members)
  procedure generate_ten;

  -- %test(Should generate 19 members)
  procedure generate_over_limit;
```

Test Results

```
set serveroutput on;  
set feedback off;  
  
exec ut.run();
```

```
dd  
  dd_admin_pkg  
 generate_members  
 DinoDate  
 Should generate 10 members [1.357 sec]  
 Should generate 19 members [1.477 sec]  
 Should generate 0 members [.02 sec]  
  
Finished in 2.916141 seconds  
3 tests, 0 failed, 0 errored, 0 disabled, 0 warning(s)
```

CI / CD

Continuous Integration

Continuous Development

Continuous Deployment

Oracle Developer Cloud Service

(DevCS)

and more...

Database Development is different
Version control your database objects
Test your PL/SQL
Automate!
Focus on writing awesome code!

Howdy, I'm Blaine Carter

Oracle Corporation
Developer Advocate for Open Source

Email: blaine.carter@oracle.com

Blog: learncodeshare.net

Twitter: [@OraBlaineOS](https://twitter.com/OraBlaineOS)

YouTube: www.youtube.com/blainecarter

Team: community.oracle.com/docs/DOC-917690

