

KOLEKCJE - to typy masowe, zawierające pewną liczbę jednorodnych elementów

SQL3 wprowadza następujące kolekcje:

- zbiory (**SETS**) zestaw elementów bez powtórzeń, kolejność nieistotna
- listy (**LISTS**) zestaw elementów ewentualnie z powtórzeniami, kolejność istotna
- wielozbiory (MULTISETS) możliwe powtórzenia, kolejność nieistotna

W Oracle zaimplementowano dwa rodzaje kolekcji

• *tabele zagnieżdżone* - wartości typu **TABLE**, brak maksymalnego rozmiaru, kolejność elementów nieistotna

CREATE [OR REPLACE] TYPE Nazwa_kolekcji AS TABLE OF Typ_elementu [NOT NULL]

• *tablice zmiennej długości* - wartości typu **VARRAY**, określony maksymalny rozmiar, kolejność elementów istotna

CREATE [OR REPLACE] TYPE Nazwa_kolekcji
AS VARRAY (max_rozmiar) OF Typ_elementu [NOT NULL]

```
przykłady:
1)
/* utworzenie kolekcji Telefony z elementów typu tekst 15 znakowy */
CREATE OR REPLACE TYPE Telefony AS VARRAY(3) OF VARCHAR2(15)
/
2)
/* utworzenie typu elementu kolekcji */
CREATE OR REPLACE TYPE Filia AS OBJECT
(Oddzial NUMBER(1),
Miasto VARCHAR2(25),
Telefon VARCHAR2(10))
/
/* utworzenie kolekcji Filie o pięciu elementach */
CREATE OR REPLACE TYPE Filie AS VARRAY(5) OF Filia
/* utworzenie tabeli z kolumną typu kolekcja */
CREATE TABLE Banki
(Nazwa VARCHAR2(20),
Centrala VARCHAR2(15),
Oddzialy Filie);
```

DESC Banki

Nazwa	Wartość NULL?	Тур
NAZWA		VARCHAR2(20)
CENTRALA		VARCHAR2(15)
ODDZIALY		FILIE

```
INSERT INTO Banki VALUES ('PEKAO SA', 'Warszawa', Filie (Filia (2, 'Częstochowa', '0-34256-31'), Filia (3, 'Kraków', '0-18134-76') ));
```

```
/* blok anonimowy; uzupełnie kolekcji - dodanie nowego elementu */
DECLARE
Fil Filie:=Filie();
I INTEGER;
IL INTEGER;
BEGIN
SELECT Oddziały INTO Fil FROM Banki WHERE Nazwa='PEKAO SA';
Fil.EXTEND(1);
IL:= Fil.LAST();
Fil(IL):=filia(5,'Kielce','04212531');
UPDATE Banki SET Oddziały=Fil WHERE Nazwa='PEKAO SA';
FOR I IN 1..Fil.LAST() LOOP
dbms_output.put_line(Fil(I).Oddzial||' '||Fil(i).Miasto);
  END LOOP:
END;
/
/* prezentacja elementów kolekcji */
SELECT * FROM TABLE
 (SELECT Oddzialy FROM Banki WHERE Nazwa='PEKAO SA');
SELECT * FROM Banki;
SELECT b.Nazwa, e.* FROM Banki b, TABLE (b.Oddziały) e;
3) /* przykład kolekcji typu zagnieżdżona tabela */
CREATE OR REPLACE TYPE Lokal AS OBJECT
(Nazwa VARCHAR2(20),
Powierzchnia NUMBER(6,1)
CREATE OR REPLACE TYPE Lokale AS TABLE OF Lokal
/
CREATE OR REPLACE TYPE Budynek AS OBJECT
(Adres VARCHAR2(30),
Zasob Lokale,
MEMBER FUNCTION Liczba_lokali RETURN NUMBER,
MEMBER FUNCTION Cal_powierzchnia RETURN NUMBER )
```

```
CREATE OR REPLACE TYPE BODY Budynek AS
MEMBER FUNCTION Liczba_lokali RETURN NUMBER
IS
BEGIN
 RETURN Zasob.COUNT();
END Liczba lokali;
MEMBER FUNCTION Cal_powierzchnia RETURN NUMBER
IS
I NUMBER;
Sumuj NUMBER :=0;
BEGIN
 FOR I IN 1..Zasob.COUNT LOOP
 Sumuj:=Sumuj + Zasob(I).Powierzchnia;
END LOOP;
RETURN Sumuj;
END Cal_powierzchnia;
END;
CREATE TABLE Budynki OF Budynek NESTED TABLE Zasob STORE AS zas_lokale;
INSERT INTO Budynki VALUES (Budynek ('Częstochowa Al. NMP 23', Lokale (Lokal
('Mieszkanie',63.4), Lokal ('Biuro',78)));
SELECT Adres, b.Liczba_lokali(), b.Cal_powierzchnia() FROM Budynki b;
SELECT b.Nazwa, b.Powierzchnia FROM TABLE
 ( SELECT Zasob FROM Budynki WHERE Adres LIKE '%K%') b;
INSERT INTO TABLE (SELECT Zasob FROM Budynki WHERE Adres LIKE '%K%')
 VALUES (Lokal ('Biuro PZU', 125));
Kolekcje można tworzyć:
```

- trwale w bazie danych
- nietrwale w blokach PL/SQL

Elementami kolekcji moga być instancje typów obiektowych i na odwrót..

Instancje kolekcji moga być przekazywane poprzez parametry procedur i funkcji.

Operacje na kolekcjach

- możliwe jest przypisanie: kolekcja1 := kolekcja2 o ile obie instancje kolekcji są dokładnie tego samego typu
- kolekcje nie mogą być używane w porównaniach oraz klauzulach DISTINCT, GROUP BY, ORDER BY
- niezainicjowana kolekcja jest równa NULL nie ma żadnych elementów
- mogą być testowane względem NULL przy użyciu operatorów IS NULL oraz IS NOT NULL
- w zapytaniach można do kolekcji odwoływać się jak do tabel, stosując operator TABLE (THE)
- można budować perspektywy relacyjne udostępniające dane z kolekcji tak jak dane w pełni relacyjne

Metody predefiniowane operujące na kolekcjach

- EXISTS(n) zwraca prawdę jeżeli n-ty element kolekcji istnieje
- COUNT zwraca liczbę elementów kolekcji
- LIMIT zwraca maksymalny rozmiar VARRAY lub NULL dla tabel zagnieżdżonych
- FIRST zwraca indeks pierwszego elementu kolekcji
- LAST zwraca indeks ostatniego elementu kolekcji
- PRIOR (n) zwraca indeks poprzednika n-tego elementu
- NEXT (n) zwraca indeks następnego po n-tym elemencie
- EXTEND dodaje pusty element do kolekcji
- EXTEND (n) dodaje n pustych elementów
- EXTEND (n , e) dodaje n kopii elementu e
- TRIM przycina kolekcje o element końcowy
- TRIM (n) przycina kolekcję o n-elementów końcowych
- DELETE usuwa wszystkie elementy kolekcji
- DELETE (n) usuwa n-ty element kolekcji
- DELETE (n1, n2) usuwa elementy od n1 do n2

przykłady:

/* utworzenie kolekcji Nazwiska, gdzie elementem jest napis na 30 znakach */

CREATE OR REPLACE TYPE Nazwiska AS TABLE OF VARCHAR2(30)

/* prezentacja nazw etatów wraz z kolekcją Nazwisk pracowników zatrudnionych na danym etacie */

SELECT Nazwa, CAST (MULTISET

(SELECT Nazwisko FROM Pracownicy WHERE Etat = Nazwa) AS Nazwiska)

Kolekcja

FROM Etaty;

/* prezentacja nazwisk szefów wraz z kolekcją nazwisk podwładnych */

SELECT Nazwisko, CAST (MULTISET

(**SELECT** Nazwisko **FROM** Pracownicy p **WHERE** p.Szef = s.Numer) **AS** Nazwiska)
Podwładni

FROM Pracownicy s WHERE EXISTS

(SELECT Nazwisko FROM Pracownicy p WHERE p.szef = s.Numer);

/* działanie operatorów CAST, MULTISET

konwersja danych z wyrzżenia lub podzapytania do typu kolekcja */

Wykorzystano

Wykłady dr inż. Olga Siedlecka-Lamch – Systemy baz danych z roku 2012