讲师: collen7788@126.com

其他数据库对象

本章目标

- 1 创建简单和复杂视图
- 2 从视图中获取数据
- 3 创建、维护和使用序列
- 4 创建和维护索引
- 5 创建私有的和公有的同义词

常见的数据库对象

对象	描述
表	基本的数据存储集合,由行和列组成。
视图	从表中抽出的逻辑上相关的数据集合。
序列	提供有规律的数值。
索引	提高查询的效率
同义词	给对象起别名

视图

❖表EMPLOYEES

	EMPLOYEE_ID	FIRST_NAME	LAST_NAME	EMAIL	PHONE_NUMBER	HIRE_DATE	JOB_ID	SALA
	100	Steven	King	SKING	515.123.4567	17-JUN-87	AD_PRES	240
	101	Neena	Kochhar	NKOCHHAR	515.123.4568	21-SEP-89	AD_VP	170
	102	Lex	De Haan	LDEHAAN	515.123.4569	13-JAN-93	AD_VP	170
	103	Alexander	Hunold	AHUNOLD	590.423.4567	03-JAN-90	IT_PROG	901
	104	Bruce	Ernst	BERNST	590,423,4568	21-MAY-91	IT_PROG	601
	107	Diana	Lorentz	DLORENTZ	590.423.5567	07-FEB-99	IT_PROG	421
	124	Kevin	Mourgos	KMOURGOS	650.123.5234	16-NOV-99	ST_MAN	581
	141	Trenna	Rajs	TRAJS	650.121.8009	17-OCT-95	ST_CLERK	35
	142	Curtis	Davies	CDAVIES	650.121.2994	29-JAN-97	ST_CLERK	311
	143	Randall	Matos	RMATOS	650.121.2874	15-MAR-98	ST_CLERK	26
	EMPLOYEE_ID		LAST_I	NAME	SALARY	-JUL-98	ST_CLERK	25
	149		lotkey		1050	0 -JAN-00	SA_MAN	105
	174		Abel		1100	0 -MAY-96	SA_REP	110
	176		Taylor		860	0 -MAR-98	SA_REP	861
	1/8	Kimberely	Grant	KGRANT	U11.44.1644.429263	24-MAY-99	SA_REP	701
	200	Jennifer	Whalen	JWHALEN	515.123.4444	17-SEP-87	AD_ASST	441
	201	Michael	Hartstein	MHARTSTE	515.123.5555	17-FEB-96	MK_MAN	130
	/202	Pat	Fay	PFAY	603.123.6666	17-AUG-97	MK_REP	601
	205	Shelley	Higgins	SHIGGINS	515.123.8080	07-JUN-94	AC_MGR	120
	206	William	Gietz	WGIETZ	515.123.8181	07-JUN-94	AC_ACCOUNT	831

20 rows selected.

视图

- ※视图是一种虚表.
- ※视图建立在已有表的基础上,视图赖以建立的这些表称为基表。
- ❖向视图提供数据内容的语句为 SELECT 语句,可以将视图理解为存储起来的 SELECT 语句.
- * 视图向用户提供基表数据的另一种表现形式

视图的优点

创建视图

*使用下面的语法格式创建视图

```
CREATE [OR REPLACE] [FORCE|NOFORCE] VIEW view
  [(alias[, alias]...)]
AS subquery
[WITH CHECK OPTION [CONSTRAINT constraint]]
[WITH READ ONLY [CONSTRAINT constraint]];
```

- FORCE: 子查询不一定存在
- NOFORCE: 子查询存在(默认)
- WITH READ ONLY: 只能做查询操作
- ❖子查询可以是复杂的 SELECT 语句

创建视图

*创建视图举例

```
CREATE VIEW empvu80

AS SELECT employee_id, last_name, salary
FROM employees
WHERE department_id = 80;
View created.
```

❖描述视图结构

DESCRIBE empvu80

创建视图

* 创建视图时在子查询中给列定义别名

```
CREATE VIEW salvu50

AS SELECT employee_id ID_NUMBER, last_name NAME, salary*12 ANN_SALARY

FROM employees
WHERE department_id = 50;

View created.
```

❖在选择视图中的列时应使用别名

查询视图

SELECT *
FROM salvu50;

ID_NUMBER	NAME	ANN_SALARY
124	Mourgos	69600
141	Rajs	42000
142	Davies	37200
143	Matos	31200
144	Vargas	30000

简单视图和复杂视图

特性	简单视图	复杂视图
表的数量		一个或多个
函数	没有	有
分组	没有	有《
DML 操作	可以	有时可以

注意: 不建议通过视图对表进行修改

修改视图

❖使用CREATE OR REPLACE VIEW 子句修改视图

❖ CREATE VIEW 子句中各列的别名应和子查询中各列相对应

创建复杂视图

※复杂视图举例:查询各个部门的最低工资,最高工资,平均工资

视图中使用DML的规定

- ❖可以在简单视图中执行 DML 操作
- ❖ 当视图定义中包含以下元素之一时不能使用delete:
 - 组函数
 - GROUP BY 子句
 - DISTINCT 关键字
 - ROWNUM 伪列

视图中使用DML的规定

- ❖当视图定义中包含以下元素之一时不能使用update
 - 组函数
 - GROUP BY子句
 - DISTINCT 关键字
 - ROWNUM 伪列
 - 列的定义为表达式

视图中使用DML的规定

- **⇒当视图定义中包含以下元素之一时不能使用 insert**
 - 4 组函数
 - GROUP BY 子句
 - DISTINCT 关键字
 - ROWNUM 伪列
 - 列的定义为表达式
 - 表中非空的列在视图定义中未包括

屏蔽 DML 操作

- ❖可以使用 WITH READ ONLY 选项屏蔽对视图的 DML 操作
- ❖任何 DML 操作都会返回一个Oracle server 错误

屏蔽 DML 操作

```
CREATE OR REPLACE VIEW empvul0
 (employee_number, employee_name, job_title)

AS SELECT employee_id, last_name, job_id
 FROM employees
 WHERE department_id = 10
 WITH READ ONLY;

View created.
```

删除视图

※删除视图只是删除视图的定义,并不会删除基表的数据

```
DROP VIEW view;

DROP VIEW empvu80;

View dropped.
```

什么是序列?

- ❖序列: 可供多个用户用来产生唯一数值的数据库对象
 - 自动提供唯一的数值
 - 共享对象
 - 主要用于提供主键值
 - 将序列值装入内存可以提高访问效率

CREATE SEQUENCE 语句

❖定义序列:

```
CREATE SEQUENCE sequence
  [INCREMENT BY n]
  [START WITH n]
  [{MAXVALUE n | NOMAXVALUE}]
  [{MINVALUE n | NOMINVALUE}]
  [{CYCLE | NOCYCLE}]
  [{CACHE n | NOCACHE}];
```

创建序列

- ❖创建序列 DEPT_DEPTID_SEQ为表 DEPARTMENTS 提供主键
- ❖不使用 CYCLE 选项

```
CREATE SEQUENCE dept_deptid_seq
INCREMENT BY 10
START WITH 120
MAXVALUE 9999
NOCACHE
NOCYCLE;
Sequence created.
```

查询序列

❖ 查询数据字典视图 USER_SEQUENCES 获取序列定义信息

❖如果指定NOCACHE 选项,则列 LAST_NUMBER 显示序列中下一个有效的值

NEXTVAL 和 CURRVAL 伪列

- ❖NEXTVAL 返回序列中下一个有效的值,任何用户都可以引用
- ❖ CURRVAL 中存放序列的当前值
- ❖NEXTVAL 应在 CURRVAL 之前指定 ,二者应同时 有效

序列应用举例

❖序列 DEPT_DEPTID_SEQ 的当前值

```
SELECT dept_deptid_seq.CURRVAL FROM dual;
```

使用序列

- * 将序列值装入内存可提高访问效率
- ❖ 序列在下列情况下出现裂缝:
 - 回滚
 - 系统异常
 - 多个表同时使用同一序列
- ❖如果不将序列的值装入内存(NOCACHE),可使用表USER_SEQUENCES 查看序列当前的有效值

修改序列

❖修改序列的增量,最大值,最小值,循环选项,或是 否装入内存

修改序列的注意事项

- ❖必须是序列的拥有者或对序列有 ALTER 权限
- * 只有将来的序列值会被改变
- ❖ 改变序列的初始值只能通过删除序列之后重建序列 的方法实现

删除序列

- ❖使用DROP SEQUENCE 语句删除序列
- ❖删除之后,序列不能再次被引用

DROP SEQUENCE dept_deptid_seq;
Sequence dropped.

索引

※索引:

- 一种独立于表的模式对象,可以存储在与表不同的磁盘 或表空间中
- 索引被删除或损坏, 不会对表产生影响, 其影响的只是查询的速度
- 索引一旦建立, Oracle 管理系统会对其进行自动维护, 而且由 Oracle 管理系统决定何时使用索引. 用户不用在查询语句中指定使用哪个索引
- 在删除一个表时, 所有基于该表的索引会自动被删除
- 通过指针加速 Oracle 服务器的查询速度
- 通过快速定位数据的方法,减少磁盘 I/O

创建索引

- ❖自动创建: 在定义 PRIMARY KEY 或 UNIQUE 约束后系统自动在相应的列上创建唯一性索引
- ❖手动创建:用户可以在其它列上创建非唯一的索引, 以加速查询

创建索引

**在一个或多个列上创建索引

```
CREATE INDEX index
ON table (column[, column]...);
```

❖在表 EMPLOYEES的列 LAST_NAME 上创建索引

```
CREATE INDEX emp_last_name_idx
ON employees(last_name);
Index created.
```

什么时候创建索引

*以下情况可以创建索引:

- 列中数据值分布范围很广
- 列经常在 WHERE 子句或连接条件中出现
- 表经常被访问而且数据量很大,访问的数据大概占数据总量的2%到4%

什么时候不要创建索引

❖下列情况不要创建索引:

- 表很小
- ■列不经常作为连接条件或出现在WHERE子句中
- 查询的数据大于2%到4%
- 表经常更新

查询索引

❖可以使用数据字典视图 USER_INDEXES 和
USER_IND_COLUMNS 查看索引的信息

删除索引

❖使用DROP INDEX 命令删除索引

```
DROP INDEX index;
```

❖删除索引UPPER LAST NAME IDX

```
DROP INDEX upper_last_name_idx;
Index dropped.
```

❖只有索引的拥有者或拥有DROP ANY INDEX权限的用户才可以删除索引

同义词

❖ 使用同义词访问相同的对象:

- 方便访问其它用户的对象
- 缩短对象名字的长度

CREATE [PUBLIC] SYNONYM synonym FOR object;

创建和删除同义词

❖为视图DEPT_SUM_VU 创建同义词

```
CREATE SYNONYM d_sum
FOR dept_sum_vu;
Synonym Created.
```

❖删除同义词

```
DROP SYNONYM d_sum;
Synonym dropped.
```

Thank you 讲师: collen7788@126.com