Практическая работа SQL Developer. Создание таблиц

Цель: научиться создавать таблицы в Oracle SQL Developer – интегрированной среде разработки на языках SQL & PL/SQL

По работе требуется представить отчет, для которого делайте скриншоты по мере выполнения работы, чтобы вставить их в отчет

1.1 Создание учетной записи

Для работы в Oracle SQL Developer требуется Ваша учетная запись, которая создается (в данном случае преподавателем) на основе фамилии студента и логин для входа в AVALON.

Скачать SQL Developer (см. Используемые инструменты на dl).

Подключение к серверу (прописано на dl), соединение с источником данных. Это можно сделать как из меню File | New, так и из окна Connection

В списке соединений Connections нажимаем на зеленый крест («Добавить») и заполняем информацию

Connection name: любое понравившееся имя для соединения (лучше всего, Ваш логин)

Login/Username: логин для входа в AVALON

Password: такой же, как логин (в верхнем регистре)

Host:

• из сети университета: oraclebi

• извне: oraclebi.avalon.ru

Port: 1521 (порт для соединения по протоколу TCP / UDP)

SID: orcl12 (системный идентификатор базы данных. Имя базы)

После того, как заполнили данные нажмите Test, для проверки соединения. Если все ввели верно, то тест завершится успешно.

Нужно сохранить введенные данные для последующего использования (кнопка Save)

В списке юзеров должен появиться новый пользователь, добавленный вами (имя введенного Вами пользователя

1.2 Краткие теоретические сведения по реляционной модели данных и sql developer

Первичный ключ (Primary Key или **PK)** —один из потенциальных ключей, выбранный в качестве основного ключа (или ключа по умолчанию).

Вторичный (внешний) ключ (Foreign Key или **FK)** - это одно или несколько полей (столбцов) в таблице, содержащих ссылку на поле или поля первичного ключа в другой таблице.

Индекс – физическая реализация ключа, обеспечивающая доступ к записям, соответствующим отдельным значениям ключа. Индексы создаются для упрощения сортировки и быстрого поиска данных по значениям столбцов.

Типы данных:

- CHAR и VARCHAR2 хранят алфавитно-цифровые данные;
- **NUMBER** используется для хранения нуля и положительных или отрицательных чисел с фиксированной и плавающей точкой
- DATE хранит значения в виде точек времени (т.е. дату и время)...
 - Связь в реляционной БД это соединение между записями таблиц. Режимы связи:
- Set Null присвоить Null (неопределенность, пустота), например, если удалить из таблицы «Группа» группу, то у студента в графе «Группа» появится «Null»)
- Cascade On Delete каскадное удаление
- Restrict обычный режим, удалять связанные записи нельзя

В интерфейсе sql developer используется **Default** – значение по умолчанию.

Используем для символьных данных Varchar2, для чисел – number.

Рекомендуется давать названия таблицам и строкам длинной не более 15 символов, и не использовать пробелы

2.2 Ход работы

Требуется создать 2 таблицы: «Студенты» (содержит номер студенческого билета, фамилию, имя, стипендию, группу) и «Группа» (содержит номер группы, специальность, кафедра

Стипендия варьируется в пределах от 0 до 10 000, по умолчанию 0.

Группа имеет специальность, значение которой по умолчанию «Неизвестна»

Осуществить связь между таблицами, режим SET NULL.

Проверить установленный вид связи.

Создать реляционную модель связей.

1 Зайти в свою учетную запись и создать новую таблицу «Группа»: «Tables» -> «New Table»

<u>2 В открывшемся окне ввести название таблицы, и поочередно столбцы таблицы с типами данных в них (для добавления столбца нажать «Add Column»), указать первичный ключ (можно задать PK и FK через Edit)</u>

Пример редактирование таблицы Студ в режиме Edit

3 Аналогично создать таблицу «Студ». Добавить поле Стип (Стипендия)

2 Добавить ограничение (Check Constraints) на Стипендию Ввести ограничения в пункте «Check Constraints», в окне «Condition». Если ограничений более одного, используют оператор «and».

Пример: Стипендия_>=0_AND_Стипендия_<=10000 («_» - указаны пробелы)

5 Указать для Специальности значение по умолчанию «Неизвестна» в таблице Груп.

6 Далее необходимо создать связи

Для создания связи нужно указать внешний ключ: зайти в «Foreign Keys», выбирать главный столбец и подчиненный.

Создать внешний ключ, и в качестве параметра при удалении (режима связи) выбрать «Set Null»

В какой таблице будет внешний ключ?

Проверьте – характеристики столбцов, по которым организуется связь, должны быть идентичны!

Не забудьте установить режим связи SET NUL.

7 Оформить реляционную модель. Для рассмотрения связей таблиц перейти в графический режим. «View» → «Data Modeler» → «Browser» (откроется доп.окно) → в этом окне «New Relation Model».

В окно «Relation Model» следует перетащить таблицы «Груп» и «Студ», получив графическое представление групп и связей.

Реляционная модель

Relational_2 (Untitled_1) ×
Columns Data Constraints | Grants | Statistics | Triggers | Flashb

📌 🚱 🔜 🗙 🕒 👢 | Sort.. | Filter:

P - primary key, F - foreign key, * - показывает, что в данной строке значение не может быть нулевым

<u>8 Заполнить ячейки таблицы Групп, перейдя на вкладку Data (ввести данные по 2-3 группам студентов)</u> Для добавления нового поля нажать на значок в виде листа с зеленым крестиком.

После заполнения таблицы нужно принять изменения (цилиндр с зеленой галкой). Если все верно, то должно появиться сообщение «Commit Successful».

9 Заполнить ячейки таблицы Студ (в каждой группе не менее 2-х студентов)

Проверить, все ли данные удовлетворяют условиям.

Изменить какие-нибудь данные в таблице, измененные столбцы помечаются «*».

<u>10 Проверить работу ключа,</u> для этого удаляем группу (удаляемая группа помечается "-"), затем принимаем изменения (цилиндр с зеленой галкой)

Базы данных

Теперь у студента, который был в удаленной группе вместо группы появился параметр "null", следовательно, настройки связи работают.

Работа заканчивается оформлением отчета, в содержание которого входят

- титульный лист (название ун-та, института/кафедры, название отчета, ФИО, выполнившего работу и ФИО, принявшего работу, город и год)
 - цель лабораторной работы,
 - задание (приведите его текст) и ход его выполнения (скриншоты и пояснения);
 - выводы

Отчет предоставляется в электронном виде и оформляется по требования ГОСТ 7.32-2017. Межгосударственный стандарт (ГОСТ о НИР 2017) в плане полей страницы, заголовков разделов/подразделов, подрисуночных подписей и ссылок на рисунки