

DDL

Create Table, Rechte und Rollen

Datentypen

■ In einer Tabelle wird jeder Spalte (Attribut) ein eigener Datentyp zugeordnet

Wichtigste Datentypen in Oracle

VARCHAR2(n): Text der Länge n.

NUMBER(n,p) : Dezimalzahl mit insgesamt n Stellen, davon p Nachkommastellen

DATE : Datum inklusive Uhrzeit (Stunde, Minute, Sekunde)

Tabellen anlegen

SYNTAX

BEISPIEL

```
CREATE TABLE tabellenname
(

spaltenname datentyp (NOT NULL)
, spaltenname datentyp (NOT NULL)
, spaltenname datentyp (NOT NULL)
...
);
```

CREATE TABLE person (
nachname VARCHAR2(30) NOT NULL, geburtstag DATE, gewicht NUMBER(4,1)
);

Nachname	Geburtstag	Gewicht

 Es wird eine Tabelle PERSON angelegt mit den Spalten Nachname, Geburtstag und Gewicht

NOT NULL:

Beim Einfügen von Daten in die Tabelle muss bei Nachname ein Wert angegeben werden, bei Geburtstag und Gewicht nicht

Tabellen anlegen – CREATE TABLE

BEISPIEL

```
CREATE TABLE person
(
nachname VARCHAR2(30) NOT NULL,
geburtstag DATE,
gewicht NUMBER(4,1)
);
```

HINWEIS

- Tabelle wird automatisch im Schema des angemeldeten Users gespeichert
- Andere DB-Nutzer k\u00f6nnen die Tabelle mit schemaname.person ansprechen, wenn sie die Berechtigung dazu haben
- Schemaname entspricht dabei dem Usernamen

SQLPIus DESCRIBE

Um den Aufbau der angelegten Tabelle abzufragen, kann der SQLPlus-Befehl DESCRIBE (DESC) verwendet werden.

 Durch den Befehl DESC person wird z.B. der Aufbau der angelegten Tabelle Person angezeigt

Tabellenstruktur ändern – ALTER TABLE

Attribut (Spalte) hinzufügen

```
ALTER TABLE tabellenname
ADD (spaltenname datentyp, spaltenname datentyp, ...);
```

```
ALTER TABLE person
ADD (anz_autos NUMBER(1));
```

Der Tabelle person wird eine Spalte anz_autos hinzugefügt mit dem Datentyp Number (ganzzahlig, einstellig)

Datentyp eines Attributs ändern

```
ALTER TABLE tabellenname
MODIFY (spaltenname datentyp, spaltenname datentyp, ...);
```

```
ALTER TABLE person
MODIFY (anz_autos NUMBER(2));
```

■ Bei der Tabelle person wird die Spalte pnr für anz_autos auf NUMBER(2) abgeändert

Tabellenstruktur ändern – ALTER TABLE

Attribute löschen

```
ALTER TABLE tabellenname
DROP (spaltenname, spaltenname, ...);
```

```
ALTER TABLE person DROP (anz_autos);
```

Bei der Tabelle person wird die Spalte anz_autos gelöscht.

Tabelle umbenennen

```
ALTER TABLE tabellenname_alt RENAME TO tabellenname_neu;
```

ALTER TABLE person RENAME TO mitarbeiter;

Tabelle person wird in mitarbeiter umbenannt

Tabelle löschen

Tabelle löschen

DROP TABLE tabellenname
(purge);

DROP TABLE mitarbeiter purge;

- Wird purge beim Löschen nicht angegeben, wandert die Tabelle in einen Papierkorb (Recycle Bin).
- Aus dem Recycle Bin kann sie ggf. wiederhergestellt werden
- Bei **Angabe von PURGE** wird die Tabelle **vollständig gelöscht** und befindet sich nicht mehr im Recycle Bin

Rechte und Rollen

Welche Rechte können vergeben werden?

System-Rechte (System Privileges)

- Legen fest, welche Aktionen der Nutzer im System ausführen darf, z.B.:
 - Create Session: Verbindung zur Datenbank aufbauen
 - Create Table: Tabellen anlegen

Objekt-Rechte (Object Privileges)

- Rechte für bestimmte Datenbank-Objekte (z.B. Tabellen):
 - Insert, Update(spalteA, spalteB), Select, Delete, All
 - Update on Scott.dept(dname):
 Ändern der Werte in der Spalte dname der Tabelle dept des Nutzers Scott
 - **SELECT on kirschb.emp:** Anzeigen der Tabelleninhalte von emp des Nutzers kirschb

System- und Objekt-Rechte

An wen werden Rechte vergeben?

An einen Datenbank-Benutzer

Direkte Zuweisung eines bestimmten Rechts an einen Datenbank-Benutzer

An eine Rolle

- Rolle ist ein Container für Rechte
- Wird eine Rolle einem Nutzer zugewiesen, erhält dieser alle Rechte der Rolle

An PUBLIC

Spezielle Rolle, die jedem Datenbank-Nutzer automatisch zugeordnet wird

Wie werden Objekt-Rechte vergeben?

Direkte Zuweisung eines Objekt-Rechts an einen Nutzer

GRANT object_privilege
ON schema.tabelle TO user

GRANT update (ename)
ON kirschb.emp TO scott

Zuweisung eines Rechts an eine Rolle

GRANT object_privilege
ON schema.tabelle TO rolle

GRANT insert
ON kirschb.emp TO bw_student

Zuweisung eines Rechts an PUBLIC

GRANT object_privilege
ON schema.tabelle TO PUBLIC

GRANT select
ON kirschb.dept TO PUBLIC

Wie werden Rollen erzeugt/vergeben?

Rolle erzeugen

CREATE ROLE rollenname;

Rolle vergeben

An Datenbank-Benutzer

GRANT rollenname TO user;

An Rolle

GRANT rollennameB TO rollennameA;

Exkurs: Data Dictionary

- Speichert META-Daten über Tabellen, Views etc. in der Datenbank. Darunter:
 - Beschreibungen angelegter Tabellen (Name, Spalten, Datentypen) und Views
 - Daten über Nutzer und ihnen zugewiesene Rechte
- Meta-Daten werden in Tabellen verwaltet und k\u00f6nnen so direkt oder \u00fcber vorhandene Views abgefragt werden.

Rechte und Rollen Wichtige Data Dictionary Tabellen

ALL_TAB_PRIVS

 Objekt-Rechte, die direkt an einen Nutzer, eine Rolle oder PUBLIC vergeben wurden (Anzeige der Rechte, bei denen aktueller DB-Nutzer Objekt-Besitzer ist,
 Objekt-Recht besitzt oder selbst vergeben hat)

Beispiel-Abfragen

Welche Rechte für die Tabelle SALGRADE des Users SCOTT wurden an PUBLIC vergeben?

```
SELECT * FROM all_tab_privs
WHERE grantee = 'PUBLIC'
AND TABLE_SCHEMA='SCOTT' AND TABLE_NAME = 'SALGRADE';
```

Welche Rechte wurden an aktuellen Benutzer vergeben?

```
SELECT * FROM all_tab_privs
WHERE grantee = 'KIRSCHB';
```

Rechte und Rollen Wichtige Data Dictionary Tabellen

USER_ROLE_PRIVS

Rollen, die direkt an den aktuellen Nutzer vergeben wurden

Beispiel-Abfrage

Welche Rollen besitzt der angemeldete Benutzer?

SELECT granted_role, default_role FROM user_role_privs;

SESSION_ROLES

 Rollen (direkt und indirekt), die f
ür den Benutzer in der aktuellen Session aktiv sind

Rechte und Rollen Wichtige Data Dictionary Tabellen

ROLE_ROLE_PRIVS

Rollen, die an Rollen vergeben wurden

Beispiel-Abfrage

Welche Rollen wurden der Rolle BW_STUDENT zugewiesen?

```
SELECT * FROM role_role_privs
WHERE role = 'BW_STUDENT';
```


ROLE_TAB_PRIVS

Objekt-Rechte, die an Rollen vergeben wurden

Beispiel-Abfrage

Welche Rechte wurden der Rolle STUDENT zugewiesen?

```
SELECT owner, privilege, table_name, column_name
FROM role_tab_privs
WHERE role = 'STUDENT';
```


ROLE_SYS_PRIVS

System-Rechte, die an Rollen vergeben wurden

Beispiel-Abfrage

Welche Systemrechte wurden an die Rolle FH_TRIER vergeben?

SELECT privilege FROM role_sys_privs WHERE role = 'FH_TRIER';