```
polecenie UPDATE
służy do aktualizacji zawartości wierszy tabel lub perspektyw
składnia:
UPDATE { <nazwa_tabeli> | <nazwa_perspektywy>}
SET { {<nazwa_atrybutu1> = <wyrażenie> | DEFAULT | NULL},
 {<nazwa_atrybutu2> = <wyrażenie> | DEFAULT | NULL}, . . .}
 [WHERE < warunek logiczny>];
Przykłady:
UPDATE Studenci SET Rok = Rok + 1 WHERE Rodzaj_studiow =' INŻ_ST';
UPDATE Studenci SET Rok = Rok -1 WHERE Nr_albumu IN ('111345','100678');
UPDATE Pracownicy SET Placa = Placa * 1.2
 WHERE Numer IN ( SELECT Szef FROM Pracownicy );
polecenie INSERT
pozwala wstawiać do tabeli lub perspektywy nowe wiersze.
składnia:
INSERT INTO { <nazwa_tabeli> | <nazwa_perspektywy>} [ (<nazwa_atrybutu1> [, . . . ] ) ]
{ DEFAULT VALUES | VALUES ( < wartość1 [, . . .] ) | SELECT . . . };
Przykłady:
INSERT INTO Zespoly VALUES (85,' Inteligentne Systemy','Armii Krajowej 36');
INSERT INTO Pracownicy (Numer, Nazwisko) VALUES (700,'Nowak');
INSERT INTO Absolwenci (Nazwisko, Imiona, Rocznik)
 SELECT Nazwisko, Imiona, to_char(sysdate,'YYYY') FROM Studenci
 WHERE Rodzaj_studiow='INŻ_ST' AND Semestr='VII';
Polecenie DELETE
Usuwa wiersze z danej tabeli lub perspektywy
Składnia:
DELETE FROM { <nazwa_tabeli> | <nazwa_perspektywy> }
 [ WHERE < warunek logiczny> ];
Przykłady:
DELETE Studenci WHERE Rok = 5;
DELETE FROM Etaty;
```

DDL (*ang. Data Definition Language*) zawiera niezbędne polecenia do tworzenia **CREATE**, usuwania **DROP** i modyfikacji struktur danych **ALTER**

Tabela (*ang. table*) jest podstawową jednostką służącą do przechowywania danych w bazach W Oracle spotykamy różne typy tabel:

- relacyjna
- **tymczasowa** tworzy się za pomocą polecenia CREATE GLOBAL TEMPORARY TABLE . . . , w tabelach tymczasowych przechowywane są dwa rodzaje danych tymczasowych; dane tymczasowe istniejące przez czas trwania transakcji i dane tymczasowe istniejące przez czas trwania sesji. Czas istnienia danych tymczasowych kontroluje klauzula ON COMMIT. Klauzula ON COMMIT DELETE ROWS usuwa wszystkie wiersze z tabeli tymczasowej w momencie, gdy wykonywane jest polecenie COMMIT lub ROLLBACK. Natomiast klauzula ON COMMIT PRESERVE ROWS zachowuje wszystkie wiersze w tabeli, nawet po zakończeniu transakcji. Po zakończeniu sesji wszystkie wiersze wstawione do tabeli tymczasowej zostaną usunięte
- **indeksowa** przechowuje wiersze tabeli w indeksie drzewa binarnego, gdzie każdy z węzłów drzewa binarnego zawiera kolumnę będącą kluczem (indeksowaną) oraz co najmniej jedną kolumnę nieindeksowaną
- **obiektowa** posiadają wiersze, do których można odwoływać się za pośrednictwem identyfikatorów obiektów (OID)
- **zewnętrzna** umożliwiają użytkownikowi sięganie do zewnętrznego źródła danych, na przykład pliku tekstowego , tak jakby był on przechowywany w bazie danych. Metadane tabeli przechowywane są w słowniku systemu, niemniej sama zawartość tabeli przechowywana jest na zewnątrz
- **klastrowana** pozwala zredukować przestrzeń potrzebną do przechowywania kolumn, które powtarzają się w łączonych tabelach. Takie wspólne kolumny nazywane są wartościami klucza klastra
- **partycjonowana** staje się łatwiejsza do zarządzania; firma Oracle zaleca dzielić na partycje wszelkie tabele, których rozmiar przekracza 2GB. Stosuje się partycje zakresowe, listowe, haszowane.

```
CREATE [ GLOBAL TEMPORARY ] TABLE [<schemat>.]<nazwa_tabeli>
(<wlasności_relacyjne >) [ ON COMMIT { DELETE | PRESERVE } ROWS ]
 [< własności_fizyczne > ];
Definicja kolumn
CREATE TABLE < nazwa tabeli >
( <nazwa_kolumny1> <typ> [ ( rozmiar )] [ SORT ]
 [ DEFAULT < wyrażenie > ]
 [ ENCRYPT < spec_szyfrowania > ]
 [ < więzy_kolumny1> ] [, <nazwa_kolumny2 > . . . ]
);
Własności fizyczne
CREATE TABLE < nazwa_tabeli >
( <własności relacyjne > )
[ { < atrybuty_segmentu > [ < kompresja > ]
 ORGANIZATION { < typ_organizacji_segmentu > }
| CLUSTER < nazwa > ( < nazwa_kolumny1 [ , < kolumna2 ] . . . ) } ];
```

```
Przykłady:
CREATE CLUSTER Zamowienie klaster
( Zamowienie_numer NUMBER(6) )
HASH IS Zamowienie_numer HASHKEYS 100000;
CREATE TABLE Klient zamowienie
(Zamowienie_numer NUMBER(6) PRIMARY KEY,
Zamowienie_data DATE,
Klient_numer NUMBER)
CLUSTER Zamowienie_klaster( Zamowienie_numer);
CREATE TABLE Demo
(Id NUMBER(10))
TABLESPACE przykład
STORAGE (INITIAL 6144);
CREATE TABLE Dzialy
(Id NUMBER(2) PRIMARY KEY,
 Nazwa VARCHAR2(50),
Lokalizacja VARCHAR2(20)
ORGANIZATION INDEX
PCTHRESHOLD 30
OVERFLOW TABLESPACE Nadmiar;
CREATE TABLE Klienci
(Id NUMBER(6),
 Nazwisko VARCHAR2(50),
Imiona VARCHAR2(30),
Kraj VARCHAR2(30),
 Email VARCHAR2(25)
PARTITION BY LIST (Kraj)
 PARTITION Azja VALUES ('CHINY', 'TAJLANDIA'),
 PARTITION Europa VALUES ('NIEMCY', 'WŁOCHY'),
 PARTITION Ameryka VALUES ('USA', 'KANADA'),
 PARTITION Reszta VALUES (DEFAULT)
);
CREATE TABLE Pracownicy_archiwum AS
 SELECT * FROM Pracownicy WHERE Id_zesp = 20;
```

Wykład II

Definiowanie ograniczeń (więzów spójności) sposoby :

- dla kolumny definiowane "inline" lub "out_of_line" (za wyjątkiem NOT NULL)
- dla tabeli definiowane "out of line"
- tworzone w poleceniu modyfikacji struktury tabeli wyłącznie "out_of_line"
- każde ograniczenie jest nazwane przez użytkownika lub przez system

Definicja ograniczeń "inline"

```
CREATE TABLE < nazwa_tabeli >
(< nazwa kolumny1 > < typ > [ (rozmiar) ]
 [ DEFAULT < wyrażenie >] [SORT]
 [ CONSTRAINT < nazwa ogr kolumny > ] {
 [ NOT ] NULL
 | UNIQUE
 | PRIMARY KEY
 | REFERENCES < nazwa_tabeli > (< nazwa_kolumny1>[ ,< nazwa_kolumny2 > ] . . . )
 [ ON DELETE { CASCADE | SET NULL } ]
 | CHECK ( <warunek_logiczny >) } [DISABLE | ENABLE ] ], . . );
Przykłady:
CREATE TABLE Etaty
( Nazwa VARCHAR2(15) constraint pk_etaty PRIMARY KEY,
Placa_min NUMBER(7,1) constraint war1 CHECK ( Placa_min > 1500),
Placa_max NUMBER(7,1) NOT NULL,
constraint war CHECK (Placa_max >= Placa_min));
```

CREATE TABLE Kursy

(Kod **NUMBER**(3) constraint p_kod **PRIMARY KEY**, Nazwa **VARCHAR2**(30) **NOT NULL**, Koszt **NUMBER**(7,1) constraint c_koszt **CHECK** (Koszt > 0));

CREATE TABLE Pracownicy_kursy

(Numer **NUMBER**(4) constraint fk_numer **REFERENCES** Pracownicy, Kod **NUMBER**(3) constraint fk_kod **REFERENCES** Kursy, constraint pk_pk **PRIMARY KEY** (Numer, Kod));

```
DROP TABLE [< schemat>.]<nazwa_tabeli >
 [ CASCADE CONSTRAINTS ] [ PURGE ] ;
```

Polecenie powyższe

- usuwa definicję tabeli i dane z tabeli oraz wyzwalacze, indeksy związane z tabelą
- zwalnia fizyczny segment i jego rozszerzenia
- ustawia atrybut niepoprawności dla powiązanych perspektyw, synonimów, procedur itp.

ALTER TABLE ...

```
Dodanie kolumn ; ALTER TABLE < nazwa_tabeli > ADD
 ( < nazwa_kol1 >< typ> [ DEFAULT < wyrażenie > ] [< więzy_kol1>]
 [, < nazwa_kol2 > <typ> [ DEFAULT < wyrażenie > ] [< więzy_kol2>] . . . );
Modyfikacja kolumn; ALTER TABLE < nazwa tabeli > MODIFY
 ( < nazwa_kol1 > <typ> [ DEFAULT < wyrażenie > ] [< więzy_kol1>]
 [, < nazwa_kol2 > <typ>[ DEFAULT < wyrażenie > ] [< więzy_kol2>] . . . );
Usunięcie kolumn; ALTER TABLE < nazwa_tabeli > DROP
 COLUMN < nazwa_kol1 > | (< nazwa_kol1 > [, < nazwa_kol2 > ]...);
Zmiana nazwy kolumny; ALTER TABLE < nazwa_tabeli > RENAME
 COLUMN < stara nazwa kol > TO < nowa nazwa kol >;
Modyfikacja ograniczeń:
ALTER TABLE < nazwa tabeli >
{ ADD CONSTRAINT < nazwa_ograniczenia >
 | PRIMARY KEY
 | UNIQUE (< nazwa_kol1> ) [, UNIQUE ( < nazwa_kol2 > ]
| MODIFY CONSTRAINT < nazwa_ograniczenia >
 | PRIMARY KEY
 | UNIQUE (< nazwa_kol1>) [, UNIQUE ( < nazwa_kol2 > ]
| RENAME CONSTRAINT < stara_nazwa > TO < nowa_nazwa >
| DROP { PRIMARY KEY | UNIQUE ( < nazwa_kol1 > [, < nazwa_kol2] ...)
 [ CASCADE ] [KEEP | DROP INDEX ] | CONSTRAINT < nazwa_ograniczenia >
 [CASCADE]}
| ENABLE | DISABLE { PRIMARY KEY | CONSTRAINT < nazwa_ograniczenia > } };
```

Indeks (*ang. index*) - umożliwia szybszy dostęp do wierszy tabeli w sytuacji, gdy pobierany z niej mały podzbiór wierszy. Można go tworzyć dla pojedynczej kolumny lub wielu kolumn. Poszczególne pozycje indeksu zapisywane są w strukturze o postaci B-drzewa, , dzięki czemu wyszukiwanie klucza właściwego dla danego wiersza wymaga wykonania bardzo niewielu operacji wejścia-wyjścia.

System Oracle oferuje kila różnych rodzajów indeksów:

- unikatowe
- z odwróconym kluczem
- funkcyjne
- bitmapowe
- połączeniowe

CREATE [**OR REPLACE**] **VIEW** < nazwa_perspektywy >

[< nazwa_kol1 [, < nazwa_kol2]...] **AS**

SELECT ... [WITH CHECK OPTION | WITH READ ONLY];

Perspektywy:

- widoki, wirtualne tabele prezentują wybrane zawartości tabel lub innych perspektywy
- wyrażenia, z klauzuli SELECT podzapytania, muszą być zaopatrzone w aliasy lub zaproponować schemat dla wyniku podzapytania
- istnieje możliwość modyfikacji danych za pośrednictwem perspektyw " prostych "

Przykłady:

CREATE OR REPLACE VIEW Studenci_stacjonarni AS

SELECT Nr_albumu, Nazwisko, Imiona, Rok, Rodzaj_studiow **FROM** Studenci **WHERE** Rodzaj_studiow IN ('INŻ_ST','MGR_ST_UZUP');

CREATE OR REPLACE VIEW Koszty_szkolen (Numer, Ile, Kwota) AS

SELECT Numer, Count(Numer), Sum(koszt)

FROM Pracownicy_kursy JOIN Kursy USING(Kod)

GROUP BY Numer;

Słownik danych (METADANE)

Zbiór tabel i perspektyw systemowych przechowujących informacje na temat struktury bazy danych, zawartych w niej obiektów, kontach użytkowników, uprawnieniach, itp.

Nazwy tych perspektyw zbudowane są z dwóch członów:

przedrostków USER – obiekty z konta danego użytkownika

ALL – obiekty, do których użytkownik ma dostęp

DBA – obiekty całej bazy danych

nazw obiektów połączone znakiem _

tabel USER_TABLES, ALL_TABLES

perspektyw USER VIEWS

ograniczeń USER_CONSTRAINTS, ALL_CONS_COLUMNS

indeksów USER INDEXES

sekwencji USER_SEQUENCES

obiektów USER_OBJECTS

Przykłady:

SELECT Column_name,Constraint_type **FROM**

All_constraints c **JOIN** All_cons_columns **USING**(Constraint_name) **WHERE** c.Table name='STUDENCI';

SELECT column_name,constraint_name,constraint_type

FROM User_constraints c **JOIN** User_cons_columns cc **USING**(constraint_name)

WHERE c.table name='OCENY';