第4章 表和视图

- 4.1 表的创建和操作
- 4.2 数据完整性和约束条件
- 4.3 修改表结构
- 4.4 分区表简介
- 4.5 视图创建和操作
- 4.6 阶段训练
- 4.7 练习

4.1 表的创建和操作

表由记录(行row)和字段(列column)构成,是数据库中存储数据的结构。要进行数据的存储和管理,首先要在数据库中创建表,即表的字段(列)结构。有了正确的结构,就可以用数据操作命令,插入、删除表中记录或对记录进行修改。比如,要进行图书管理,就需要创建图书和出版社等表,这里给出用于示范和训练的图书和出版社表的结构和内容,如表4-1、表4-2所示。

表4-1 图书表

图书编号	图书名称	出版社编号	作者	出版日期	数量	单价
A0001	计算机原理	01	刘勇	1998年5月7日	8	25.30
A0002	C语言程序设计	02	马丽	2003年1月2日	10	18.75
A0003	汇编吾言程字设计	02	黄海明	2001年11月5日	15	20.18

表4-2 出版社表

编号	出版社名称	地址	联系电话
01	清华大学出版社	北京	010-83456272
02	西安电子科技大学出版社	西安	029-88201467

4.1.1 表的创建

1. 创建表的语法

表的创建需要CREATE TABLE 系统权限,表的基本创建语法如下:

CREATE TABLE 表名

(列名 数据类型(宽度)[DEFAULT 表达式][COLUMN CONSTRAINT],

. . .

[TABLE CONSTRAINT]
[TABLE_PARTITION_CLAUSE]
);

由此可见,创建表最主要的是要说明表名、列名、列的数据类型和宽度,多列之间用","分隔。可以是用中文或英文作为表名和列名。表名最大长度为30个字符。在同一个用户下,表不能重名,但不同用户表的名称可以相重。另外,表的名称不能使用Oracle的保留字。在一张表中最多可以包含2000列。该语法中的其他部分根据需要添加,作用如下:

DEFAULT 表达式: 用来定义列的默认值。

COLUMN CONSTRAINT: 用来定义列级的约束条件。

TABLE CONSTRAINT: 用来定义表级的约束条件。

TABLE_PARTITION_CLAUSE: 定义表的分区子句。

【训练1】 创建图书和出版社表。

步骤1: 创建出版社表,输入并执行以下命令:

CREATE TABLE 出版社(

编号 VARCHAR2(2),

出版社名称 VARCHAR2(30),

地址 VARCHAR2(30),

联系电话 VARCHAR2(20)

);

执行结果:

表已创建。

步骤2: 创建图书表,输入并执行以下命令:

CREATE TABLE 图书(

图书编号 VARCHAR2(5),

图书名称 VARCHAR2(30),

出版社编号 VARCHAR2(2),

作者 VARCHAR2(10),

出版目期 DATE,

数量 NUMBER(3),

单价 NUMBER(7,2)

);

执行结果:

表已创建。

第4章 表和视图

ORACLE 9i

步骤3:使用DESCRIBE显示图书表的结构,输入并执行以下命令:

DESCRIBE 图书

执行结果为:

名称

是否为空?类型

图书编号

图书名称

出版社编号

作者

出版日期

数量

单价

VARCHAR2(5)

VARCHAR2(30)

VARCHAR2(2)

VARCHAR2(10)

DATE

NUMBER(3)

NUMBER(7,2)

说明:在以上训练中,列名和数据类型之间用空格分隔,数据类型后的括号中为宽度(日期类型除外)。对于有小数的数字型,前一个参数为总宽度,后一个参数为小数位。用逗号分隔各列定义,但最后一列定义后不要加逗号。

2. 通过子查询创建表

如果要创建一个同已有的表结构相同或部分相同的表,可以采用 以下的语法:

CREATE TABLE 表名(列名...) AS SQL查询语句;

该语法既可以复制表的结构,也可以复制表的内容,并可以为新表命名新的列名。新的列名在表名后的括号中给出,如果省略将采用原来表的列名。复制的内容由查询语句的WHERE条件决定。

【训练2】 通过子查询创建新的图书表。

步骤1: 完全复制图书表到"图书1",输入并执行以下命令:

CREATE TABLE 图书1 AS SELECT* FROM 图书;

执行结果:

表已创建。

步骤2: 创建新的图书表"图书2",只包含书名和单价,输入并执行以下命令:

CREATE TABLE 图书2(书名,单价) AS SELECT 图书名称,单价 FROM 图书;

执行结果:

表已创建。

步骤3: 创建新的图书表"图书3",只包含书名和单价,不复制内容,输入并执行以下命令:

CREATE TABLE 图书3(书名,单价) AS SELECT 图书名称,单价 FROM 图书 WHERE 1=2;

执行结果:

表已创建。

说明: "图书1"表的内容和结构同"图书"表完全一致,相当于表的复制。

"图书2"表只包含"图书"表的两列 "图书名称"和"单价",并且对字段重新进行了命名,"图书2"表的"书名"对应"图书"表的"图书名称","图书2"表的"单价"对应"图书"表的"单价"。

"图书3"表同"图书2"表的结构一样,但表的内容为空。因为WHERE条件始终为假,没有满足条件的记录,所以没有复制表的内容。

3. 设置列的默认值

可以在创建表的同时指定列的默认值,这样在插入数据时,如果不插入相应的列,则该列取默认值,默认值由DEFAULT部分说明。

【训练3】 创建表时设置默认值。

步骤1: 创建表时,设置表的默认值。

CREATE TABLE 图书4(

图书编号 VARCHAR2(5) DEFAULT NULL,

图书名称 VARCHAR2(30) DEFAULT '未知',

出版社编号 VARCHAR2(2) DEFAULT NULL,

出版日期 DATE DEFAULT '01-1月-1900',

作者 VARCHAR2(10) DEFAULT NULL,

数量 NUMBER(3) DEFAULT 0,

单价 NUMBER(7,2) DEFAULT NULL,

借出数量 NUMBER(3) DEFAULT 0

);

执行结果:

表已创建。

步骤2:插入数据。

INSERT INTO 图书4(图书编号) VALUES('A0001');

执行结果:

已创建1行。

步骤2: 查询插入结果。

SELECT * FROM 图书4;

执行结果:

图书图书名称 出版日期 作者 数量 单价 借出数量

A0001 未知 01-1月-00 0 0 0

说明:本训练中,只插入图书编号,其他部分取的是默认值。图书名称默认为"未知",出版日期默认为1900年1月1日,数量默认为0,出版社编号、作者和单价的默认值为NULL。

【练习1】创建图书出借信息表,设置适当的默认值,并插入数据。

结构如下:

名称

是否为空?类型

图书编号

VARCHAR2(10)

借书人

VARCHAR2(10)

借书日期

DATE

归还日期

DATE

4. 删除已创建的表

删除表的语法如下:

DROP TABLE 表名[CASCADE CONSTRAINTS];

表的删除者必须是表的创建者或具有DROP ANY TABLE权

- 限。CASCADE CONSTRAINTS表示当要删除的表被其他表参照
- 时,删除参照此表的约束条件。有关内容请参考下一节。

【训练4】 删除"图书1"表。

DROP TABLE 图书1;

执行结果:

表已丢弃。

【练习2】删除"图书2"、"图书3"和"图书4"表。

- 4.1.2 表的操作
 - 1. 表的重命名

语法如下:

RENAME 旧表名 TO 新表名;

只有表的拥有者,才能修改表名。

【训练1】 修改"图书"表为"图书5"表:

RENAME 图书 TO 图书5;

执行结果:

表已重命名。

2. 清空表

清空表的语法为:

TRUNCATE TABLE 表名;

清空表可删除表的全部数据并释放占用的存储空间。有关训练请 参照DELETE语句部分,注意两者的区别。

- 3. 添加注释
- (1) 为表添加注释的语法为:

COMMENT ON TABLE 表名 IS '...';

该语法为表添加注释字符串。如IS后的字符串为空,则清除表注释。

【训练2】 为emp表添加注释:"公司雇员列表"。

COMMENT ON TABLE emp IS '公司雇员列表';

执行结果:

注释已创建。

(2) 为列添加注释的语法为:

COMMENT ON COLUMN 表名.列名 IS '...'

该语法为列添加注释字符串。如IS后的字符串为空,则清除列注

释。

【训练3】 为emp表的deptno列添加注释:"部门编号"。

COMMENT ON COLUMN emp.deptno IS '部门编号';

执行结果:

注释已创建。

【练习1】清除emp表的注释。

4.1.3 查看表

使用以下语法可查看表的结构:

DESCRIBE 表名;

DESCRIBE可以简写为DESC。

可以通过对数据字典USER_OBJECTS的查询,显示当前模式用户的所有表。

【训练1】 显示当前用户的所有表。

SELECT object_name FROM user_objects WHERE

object_type='TABLE';

执行结果:

OBJECT_NAME

BONUS

DEPT

EMP

SALGRADE

出版社

图书

4.2 数据完整性和约束条件

4.2.1 数据完整性约束

表的数据有一定的取值范围和联系,多表之间的数据有时也有一定的参照关系。在创建表和修改表时,可通过定义约束条件来保证数据的完整性和一致性。约束条件是一些规则,在对数据进行插入、删除和修改时要对这些规则进行验证,从而起到约束作用。

完整性包括数据完整性和参照完整性,数据完整性定义表数据的约束条件,参照完整性定义数据之间的约束条件。数据完整性由主键(PRIMARY KEY)、非空(NOT NULL)、惟一(UNIQUE)和检查(CHECK)约束条件定义,参照完整性由外键(FOREIGN KEY)约束条件定义。

4.2.1 数据完整性约束

表的数据有一定的取值范围和联系,多表之间的数据有时也有一定的参照关系。在创建表和修改表时,可通过定义约束条件来保证数据的完整性和一致性。约束条件是一些规则,在对数据进行插入、删除和修改时要对这些规则进行验证,从而起到约束作用。

完整性包括数据完整性和参照完整性,数据完整性定义表数据的约束条件,参照完整性定义数据之间的约束条件。数据完整性由主键(PRIMARY KEY)、非空(NOT NULL)、惟一(UNIQUE)和检查(CHECK)约束条件定义,参照完整性由外键(FOREIGN KEY)约束条件定义。

4.2.2 表的五种约束

表共有五种约束,它们是主键、非空、惟一、检查和外键。

1. 主键(PRIMARY KEY)

主键是表的主要完整性约束条件,主键惟一地标识表的每一行。一般情况下表都要定义主键,而且一个表只能定义一个主键。主键可以包含表的一列或多列,如果包含表的多列,则需要在表级定义。主键包含了主键每一列的非空约束和主键所有列的惟一约束。主键一旦成功定义,系统将自动生成一个B*树惟一索引,用于快速访问主键列。比如图书表中用"图书编号"列作主键,"图书编号"可以惟一地标识图书表的每一行。

主键约束的语法如下:

[CONSTRANT 约束名] PRIMARY KEY

--列级

[CONSTRANT 约束名] PRIMARY KEY(列名1,列名2,...) --表级

2. 非空(NOT NULL)

非空约束指定某列不能为空,它只能在列级定义。在默认情况下,Oracle允许列的内容为空值。比如"图书名称"列要求必须填写,可以为该列设置非空约束条件。

非空约束语法如下:

[CONSTRANT 约束名] NOT NULL

--列级

约束分为两级,一个约束条件根据具体情况,可以在列级或 表级定义。

列级约束:约束表的某一列,出现在表的某列定义之后,约束条件只对该列起作用。

表级约束:约束表的一列或多列,如果涉及到多列,则必须在表级定义。表级约束出现在所有列定义之后。

4.2.2 表的五种约束

表共有五种约束,它们是主键、非空、惟一、检查和外键。

1. 主键(PRIMARY KEY)

主键是表的主要完整性约束条件,主键惟一地标识表的每一行。一般情况下表都要定义主键,而且一个表只能定义一个主键。主键可以包含表的一列或多列,如果包含表的多列,则需要在表级定义。主键包含了主键每一列的非空约束和主键所有列的惟一约束。主键一旦成功定义,系统将自动生成一个B*树惟一索引,用于快速访问主键列。比如图书表中用"图书编号"列作主键,"图书编号"可以惟一地标识图书表的每一行。

主键约束的语法如下:

[CONSTRANT 约束名] PRIMARY KEY

--列级

[CONSTRANT 约束名] PRIMARY KEY(列名1,列名2,...) --

表级

2. 非空(NOT NULL)

非空约束指定某列不能为空,它只能在列级定义。在默认情况下,Oracle允许列的内容为空值。比如"图书名称"列要求必须填写,可以为该列设置非空约束条件。

非空约束语法如下:

[CONSTRANT 约束名] NOT NULL

--列级

3. 惟一(UNIQUE)

惟一约束条件要求表的一列或多列的组合内容必须惟一,即不相重,可以在列级或表级定义。但如果惟一约束包含表的多列,则必须在表级定义。比如出版社表的"联系电话"不应该重复,可以为其定义惟一约束。

惟一约束的语法如下:

[CONSTRANT 约束名] UNIQUE

--列级

[CONSTRANT 约束名] UNIQUE(列名1,列名2,...)

表级

4. 检查(CHECK)

检查约束条件是用来定义表的一列或多列的一个约束条件,使表的每一列的内容必须满足该条件(列的内容为空除外)。在CHECK条件中,可以调用SYSDATE、USER等系统函数。一个列上可以定义多个CHECK约束条件,一个CHECK约束可以包含一列或多列。如果CHECK约束包含表的多列,则必须在表级定义。比如图书表的"单价"的值必须大于零,就可以设置成CHECK约束条件。

检查约束的语法如下:

[CONSTRANT 约束名] CHECK(约束条件) --列级,约束条件中只包含本列

[CONSTRANT 约束名] CHECK(约束条件) --表级,约束条件中包含多列

5. 外键(FOREIGN KEY)

指定表的一列或多列的组合作为外键,外键参照指定的主键或惟一键。外键的值可以为NULL,如果不为NULL,就必须是指定主键或惟一键的值之一。外键通常用来约束两个表之间的数据关系,这两个表含有主键或惟一键的称为主表,定义外键的那张表称为子表。如果外键只包含一列,则可以在列级定义;如果包含多列,则必须在表级定义。

外键的列的个数、列的数据类型和长度,应该和参照的主键或惟一键一致。比如图书表的"出版社编号"列,可以定义成外键,参照出版社表的"编号"列,但"编号"列必须先定义成为主键或惟一键。如果外键定义成功,则出版社表称为主表,图书表称为子表。在表的创建过程中,应该先创建主表,后创建子表。

外键约束的语法如下:

第一种语法,如果子记录存在,则不允许删除主记录:

[CONSTRANT 约 束 名] FOREIGN KEY(列 名 1, 列 名 2,...)REFERENCES 表名(列名1,列名2,...)

第二种语法,如果子记录存在,则删除主记录时,级联删除子记录:

[CONSTRANT 约 東 名] FOREIGN KEY(列 名 1, 列 名 2,...)REFERENCES 表名(列名1,列名2,...)on delete cascade

第三种语法,如果子记录存在,则删除主记录时,将子记录置成空:

[CONSTRANT 约束名] FOREIGN KEY(列名1,列名2,...)REFERENCES 表名(列名1,列名2,...)on delete set null其中的表名为要参照的表名。

在以上5种约束的语法中,CONSTRANT关键字用来定义约束名,如果省略,则系统自动生成以SYS_开头的惟一约束名。约束名的作用是当发生违反约束条件的操作时,系统会显示违反的约束条件名称,这样用户就可以了解到发生错误的原因。

4.2.3 约束条件的创建

在表的创建语法中可以定义约束条件:

CREATE TABLE 表名(列名 数据类型[DEFAULT 表达式][COLUMN CONSTRAINT],...

[TABLE CONSTRAINT]

);

其中,COLUMN CONSTRAINT用来定义列级约束条件; TABLE CONSTRAINT用来定义表级约束条件。 【训练1】 创建带有约束条件的出版社表(如果已经存在,先删除): CREATE TABLE 出版社(

编号 VARCHAR2(2) CONSTRAINT PK_1 PRIMARY KEY,

出版社名称 VARCHAR2(30) NOT NULL,

地址 VARCHAR2(30) DEFAULT '未知',

联系电话 VARCHAR2(20)

);

执行结果:

表已创建。

说明:出版社表的主键列是"编号"列,主键名为PK_1。"出版社名称"必须填写,地址的默认值为"未知"。

【训练2】 创建带有约束条件(包括外键)的图书表(如果已经存在,先删除):

CREATE TABLE 图 书 (图 书 编 号 VARCHAR2(5) CONSTRAINT PK_2 PRIMARY KEY,

图书名称 VARCHAR2(30) NOT NULL,

出版社编号 VARCHAR2(2) CHECK(LENGTH(出版社编号)=2) NOT NULL,

作者 VARCHAR2(10) DEFAULT '未知',

出版日期 DATE DEFAULT '01-1月-1900',

```
数量 NUMBER(3) DEFAULT 1 CHECK(数量>0),
单价 NUMBER(7,2),
CONSTRAINT YS_1 UNIQUE(图书名称,作者),
CONSTRAINT FK_1 FOREIGN KEY( 出版社编号)
REFERENCES 出版社(编号) ON DELETE CASCADE
);
```

执行结果:

表已创建。

说明:因为两个表同属于一个用户,故约束名不能相重,图书表的主键为"图书编号"列,主键名为PK_2。其中,约束条件CHECK(LENGTH(出版社编号)=2)表示出版社编号的长度必须是2,约束条件UNIQUE(图书名称,作者)表示"图书名称"和"作者"两列的内容组合必须惟一。FOREIGN KEY(出版社编号) REFERENCES 出版社(编号)表示图书表的"出版社编号"列参照出版社的"编号"主键列。出版社表为主表,图书表为子表,出版社表必须先创建。ON DELETE CASCADE表示当删除出版社表的记录时,图书表中的相关记录同时删除,比如删除清华大学出版社,则图书表中清华大学出版社的图书也会被删除。

如果同时出现**DEFAULT**和**CHECK**,则**DEFAULT**需要出现在**CHECK**约束条件之前。

【训练3】 插入数据,验证约束条件。

步骤1: 插入出版社信息:

INSERT INTO 出版社 VALUES('01','清华大学出版社','北京','010-83456272');

执行结果:

已创建1行。

继续插入

INSERT INTO 出版社 VALUES('01','电子科技大学出版社','西安','029-88201467');

执行结果:

ERROR 位于第1行:

ORA-00001: 违反惟一约束条件 (SCOTT.PK_1)

第二个插入语句违反约束条件PK_1,即出版社表的主键约束,原因是主键的值必须是惟一的。修改第二个语句的编号为"02",重新执行:

INSERT INTO 出版社 VALUES('02','电子科技大学出版社','西安','029-88201467');

执行结果:

已创建1行。

步骤2:插入图书信息:

INSERT INTO 图书(图书编号,图书名称,出版社编号,作者,单价) VALUES('A0001','计算机原理','01','刘勇',25.30);

执行结果:

已创建1行。

继续插入:

INSERT INTO 图书(图书编号,图书名称,出版社编号,作者,单价) VALUES('A0002',' C语言程序设计','03','马丽', 18.75);

执行结果:

ERROR 位于第 1 行:

ORA-02291: 违反完整约束条件 (SCOTT.FK_1) - 未找到父项关键字

第二个插入语句违反外键约束关系FK_1,因为在出版社表中,被参照的主键列中没有"03"这个出版社,所以产生未找到父项关键字的错误,修改后重新插入:

INSERT INTO 图书(图书编号,图书名称,出版社编号,作者,单价) VALUES('A0002',' C语言程序设计','02','马丽',18.75);

执行结果:

已创建1行。

继续插入:

INSERT INTO 图书(图书编号,图书名称,出版社编号,作者,数量,单价) VALUES('A0003','汇编语言程序设计','02','黄海明',0,20.18);

执行结果:

ERROR 位于第1行:

ORA-02290: 违反检查约束条件 (SCOTT.SYS_C003114)

插入的数量为0,违反约束条件CHECK(数量>0)。该约束条件没有命名,所以约束名SYS_C003114为系统自动生成。修改后重新执行:

INSERT INTO 图书(图书编号,图书名称,出版社编号,作者,数量,单价) VALUES('A0003','汇编语言程序设计','02','黄海明',15,20.18);

执行结果:

已创建1行。

步骤3:显示插入结果:

SELECT * FROM 出版社;

执行结果:

编号 出版社名称 地址

联系电话

01 清华大学出版社

北京

010-83456272

电子科技大学出版社 02

西安

029-

88201467

继续查询:

SELECT * FROM 图书;

执行结果:

图书编号 图书名称

出版社编号 作者 出版日期

数量 单价

A0001 计算机原理 01 刘勇 01-1月 -00 1 25.3

A0002 C语言程序设计 02 马丽 01-1月 -00 1 18.75

A0003 汇编语言程序设计 02 黄海明 01-1月 -00 15 20.18

步骤4: 提交插入的数据:

COMMIT;

执行结果:

提交完成。

说明:在图书表中,没有插入的数量取默认值1,没有插入的出版日期取默认值01-1月-00(即1900年1月1日)。

【训练4】 通过删除数据验证ON DELETE CASCADE的作

用。

步骤1: 删除出版社01(清华大学):

DELETE FROM 出版社 WHERE 编号='01';

执行结果:

已删除1行。

步骤2:显示删除结果:

显示出版社表结果:

SELECT * FROM 出版社;

执行结果:

编号出版社名称

地址

联系电话

02 电子科技大学出版社 西安

029-88201467

显示图书表结果:

SELECT * FROM 图书;

执行结果:

图书编号 图书名称

出版社编号 作者 出版日期

数量 单价

A0002 C语言程序设计 02 马丽 01-1月 -00 1 18.75

A0003 汇编语言程序设计 02 黄海明 01-1月 -00

15

20.18

步骤3:恢复删除:

ROLLBACK;

回退已完成。

说明:参见训练2,外键约束FK_1带有ON DELETE CASCAD选项,删除清华大学出版社时,对应的图书也自动删除。 其他两种情况用户可自行验证。

【练习1】创建学生、系部表,添加必要主键、外键等约束条件。

4.2.4 查看约束条件

数据字典USER_CONSTRAINTS中包含了当前模式用户的约束条件信息。其中,CONSTRAINTS_TYPE显示的约束类型为:

C: CHECK约束。

P: PRIMARY KEY约束。

U: UNIQUE约束。

R: FOREIGN KEY约束。

其他信息可根据需要进行查询显示,可用DESCRIBE命令查看USER_CONSTRAINTS的结构。

```
【训练1】 检查表的约束信息:
```

SELECT

CONSTRAINT_NAME,CONSTRAINT_TYPE,SEARCH_CONDITION FROM USER_CONSTRAINTS

WHERE TABLE_NAME='图书';

执行结果:

CONSTRAINT_NAME C SEARCH_CONDITION

SYS_C003111 C "图书名称" IS NOT NULL

SYS_C003112 C "出版社编号" IS NOT NULL

SYS_C003114 C 数量>0

PK_2 P

YS 1 U

 FK_1 R

说明:图书表共有7个约束条件,一个PRIMARY KEY(P)约束PK_2,一个FOREIGN KEY(R)约束FK_1,一个UNIQUE(R)约束YS_1和4个CHECK(C)约束SYS_C003111、SYS_C003112、SYS_C003113和SYS_C003114,4个CHECK约束的名字是由系统命名的。

4.2.5 使约束生效和失效

约束的作用是保护数据完整性,但有的时候约束的条件可能不再适用或没有必要,如果这个约束条件依然发生作用就会影响操作的效率,比如导出和导入数据时要暂时关闭约束条件,这时可以使用下面的命令关闭或打开约束条件。

使约束条件失效:

ALTER TABLE 表名 DISABLE CONSTRANT 约束名;

使约束条件生效:

ALTER TABLE 表名 ENABLE CONSTRANT 约束名;

【训练1】 使图书表的数量检查失效。

步骤1: 使约束条件SYS_C003114(数量>0)失效:

ALTER TABLE 图书 DISABLE CONSTRAINT SYS_C003114;

执行结果:

表已更改。

步骤2:修改数量为0:

UPDATE 图书 SET 数量=0 WHERE 图书编号='A0001';

执行结果:

已更新1行。

步骤3: 使约束条件SYS_C003114生效:

ALTER TABLE 图书 ENABLE CONSTRAINT SYS_C003114;

执行结果:

ERROR 位于第 1 行:

ORA-02293: 无法验证 (SCOTT.SYS_C003114) - 违反检查约束条

件

继续执行:

UPDATE 图书 SET 数量=5 WHERE 图书编号='A0001';

执行结果:

已更新1行。

继续执行:

ALTER TABLE 图书 ENABLE CONSTRAINT SYS_C003114;

执行结果:

表已更改。

说明:在步骤1中,先使名称为SYS_C003114(数量>0)的检查条件暂时失效,所以步骤2修改第1条记录的数量为0才能成功。步骤3使该约束条件重新生效,但因为表中有数据不满足该约束条件,所以发生错误,通过修改第一条记录的数量为5,使约束条件重新生效。

4.3 修改表结构

4.3.1 增加新列

增加新列的语法如下:

ALTER TABLE 表名

ADD 列名 数据类型[DEFAULT 表达式][COLUMN CONSTRAINT];

如果要为表同时增加多列,可以按以下格式进行:

ALTER TABLE 表名

ADD (列名 数据类型 [DEFAULT 表达式][COLUMN CONSTRAINT]...);

通过增加新列可以指定新列的数据类型、宽度、默认值和约束条件。增加的新列总是位于表的最后。假如新列定义了默认值,则新列的所有行自动填充默认值。对于有数据的表,新增加列的值为NULL,所以有数据的表,新增加列不能指定为NOT NULL约束条件。

【训练1】 为"出版社"增加一列"电子邮件":

ALTER TABLE 出版社

ADD 电子邮件 VARCHAR2(30) CHECK(电子邮件 LIKE '%@%');

显示结果:

表已更改。

说明:为出版社新增加了一列"电子邮件",数据类型为VARCHAR2,宽度为30。CHECK(电子邮件 LIKE '%@%')表示电子邮件中必须包含字符"@"。可用DESCRIBE命令查看表的新结构。

4.3.2 修改列

修改列的语法如下:

ALTER TABLE 表名

MODIFY 列名 数据类型 [DEFAULT 表达式][COLUMN CONSTRAINT]

如果要对表同时修改多列,可以按以下格式进行:

ALTER TABLE 表名

MODIFY (列名 数据类型 [DEFAULT 表达式][COLUMN CONSTRAINT]...);

其中,列名是要修改的列的标识,不能修改。如果要改变列名,只能先删除该列,然后重新增加。其他部分都可以进行修改,如果没有给出新的定义,表示该部分属性不变。

修改列定义还有以下一些特点:

- (1) 列的宽度可以增加或减小,在表的列没有数据或数据为 NULL时才能减小宽度。
- (2) 在表的列没有数据或数据为NULL时才能改变数据类型, CHAR和VARCHAR2之间可以随意转换。
 - (3) 只有当列的值非空时,才能增加约束条件NOT NULL。
 - (4) 修改列的默认值,只影响以后插入的数据。

【训练1】 修改"出版社"表"电子邮件"列的宽度为40。

ALTER TABLE 出版社

MODIFY 电子邮件 VARCHAR2(40);

执行结果:

表已更改。

说明:将"电子邮件"列的宽度由原来的30修改为40,约束条件保持不变。可用DESCRIBE命令查看新结构。

4.3.3 删除列

删除列的语法如下:

ALTER TABLE 表名

DROP COLUMN 列名[CASCADE CONSTRAINTS];

如果要同时删除多列,可以按以下格式进行:

ALTER TABLE 表名

DROP(COLUMN 列 名 数 据 类 型 [DEFAULT 表 达式][COLUMN CONSTRAINT]...)

[CASCADE CONSTRAINTS];

当删除列时,列上的索引和约束条件同时被删除。但如果列是多列约束的一部分,则必须指定CASCADE CONSTRAINTS才能删除约束条件。

【训练1】 删除"出版社"表的"电子邮件"列。

ALTER TABLE 出版社

DROP COLUMN 电子邮件;

执行结果:

表已更改。

说明:此训练将"电子邮件"列删除。可用DESCRIBE命令查看新结构。

使用以下语法,可以将列置成UNUSED状态,这样就不会在表中显示出该列:

ALTER TABLE 表名 SET UNUSED COLUMN 列名 [CASCADE CONSTRAINTS];

以后可以重新使用或删除该列。通过数据字典可以查看标志成UNUSED的列。

删除标志成UNUSED的列:

ALTER TABLE 表名 DROP UNUSED COLUMNS;

【训练2】 将"图书"表的"出版日期"列置成UNUSED,并查看。

步骤1:设置"出版日期"列为UNUSED:

ALTER TABLE 图书 SET UNUSED COLUMN 出版日期;

步骤2:显示结构:

DESC 图书;

执行结果:

名称

是否为空? 类型

图书编号 NOT NULL VARCHAR2(5)

图书名称 NOT NULL VARCHAR2(30)

出版社编号 NOT NULL VARCHAR2(2)

作者 VARCHAR2(10)

数量 NUMBER(3)

单价 NUMBER(7,2)

步骤3:删除UNUSED列:

ALTER TABLE 图书 DROP UNUSED COLUMNS;

执行结果:

表已更改。

4.3.4 约束条件的修改

可以为表增加或删除表级约束条件。

1. 增加约束条件

增加约束条件的语法如下:

ALTER TABLE 表名 ADD [CONSTRAINT 约束名] 表级约束条件;

【训练1】 为emp表的mgr列增加外键约束:

ALTER TABLE emp ADD CONSTRAINT FK_3 FOREIGN KEY(mgr) REFERENCES emp(empno);

执行结果:

表已更改。

说明:本训练增加的外键为参照自身的外键,含义是mgr(经理编号)列的内容必须是empno(雇员编号)之一。

2. 删除约束条件

删除约束条件的语法如下:

ALTER TABLE 表名

DROP PRIMARY_KEY|UNIQUE(列名)|CONSTRAINT 约束名 [CASCADE];

【训练2】 删除为emp表的mgr列增加的外键约束:

ALTER TABLE emp DROP CONSTRAINT FK_3;

执行结果:

表已更改。

4.4 分区表简介

4.4.1 分区的作用

在某些场合会使用非常大的表,比如人口信息统计表。如果一个表很大,就会降低查询的速度,并增加管理的难度。一旦发生磁盘损坏,可能整个表的数据就会丢失,恢复比较困难。根据这一情况,可以创建分区表,把一个大表分成几个区(小段),对数据的操作和管理都可以针对分区进行,这样就可以提高数据库的运行效率。分区可以存在于不同的表空间上,提高了数据的可用性。

分区的依据可以是一列或多列的值,这一列或多列称为分区关键字或 分区列。

所有分区的逻辑属性是一样的(列名、数据类型、约束条件等),但每个分区可以有自己的物理属性(表空间、存储参数等)。

分区有三种: 范围分区、哈斯分区和混合分区。

范围分区(RANGE PARTITIONING):根据分区关键字值的范围建立分区。比如,根据省份为人口数据表建立分区。

哈斯分区(HASH PARTITIONING): 在分区列上使用HASH算法进行分区。

混合分区(COMPOSITE PARTITIONING):混合以上两种方法,使用范围分区建立主分区,使用HASH算法建立子分区。

4.4.2 分区的实例

由于分区用到了很多存储参数,故不在这里进行详细讨论, 只给出一个范围分区的简单训练实例。

【训练1】 创建和使用分区表。

步骤1: 创建按成绩分区的考生表, 共分为3个区:

CREATE TABLE 考生(

考号 VARCHAR2(5),

姓名 VARCHAR2(30),

成绩 NUMBER(3)

)

```
PARTITION BY RANGE(成绩)

(PARTITION A VALUES LESS THAN (300)

TABLESPACE USERS,

PARTITION B VALUES LESS THAN (500)

TABLESPACE USERS,

PARTITION C VALUES LESS THAN (MAXVALUE)

TABLESPACE USERS
);
```

步骤2:插入不同成绩的若干考生:

INSERT INTO 考生 VALUES('10001','王明',280);

INSERT INTO 考生 VALUES('10002','李亮',730);

INSERT INTO 考生 VALUES('10003','赵成',550);

INSERT INTO 考生 VALUES('10004','黄凯',490);

INSERT INTO 考生 VALUES('10005','马新',360);

INSERT INTO 考生 VALUES('10006','杨丽',670);

步骤3: 检查A区中的考生:

SELECT * FROM 考生 PARTITION(A);

执行结果:

考号 姓名

成绩

10001 王明

280

步骤4: 检查全部的考生:

SELECT * FROM 考生;

执行结果:

考号 姓名

成绩

10001 王明	280
10004 黄凯	490
10005 马新	360
10002 李亮	730
10003 赵成	550
10006 杨丽	670

说明:共创建A、B、C三个区,A区的分数范围为300分以下,B区的分数范围为300至500分,C区的分数范围为500分以上。共插入6名考生,插入时根据考生分数将自动插入不同的区。

4.5 视图创建和操作

4.5.1 视图的概念

视图是基于一张表或多张表或另外一个视图的逻辑表。视图不同于表,视图本身不包含任何数据。表是实际独立存在的实体,是用于存储数据的基本结构。而视图只是一种定义,对应一个查询语句。视图的数据都来自于某些表,这些表被称为基表。通过视图来查看表,就像是从不同的角度来观察一个(或多个)表。

视图有如下一些优点:

* 可以提高数据访问的安全性,通过视图往往只可以访问数据库中表的特定部分,限制了用户访问表的全部行和列。

- * 简化了对数据的查询,隐藏了查询的复杂性。视图的数据来自一个复杂的查询,用户对视图的检索却很简单。
- *一个视图可以检索多张表的数据,因此用户通过访问一个视图,可完成对多个表的访问。
- * 视图是相同数据的不同表示,通过为不同的用户创建同一个表的不同视图,使用户可分别访问同一个表的不同部分。

视图可以在表能够使用的任何地方使用,但在对视图的操作上同 表相比有些限制,特别是插入和修改操作。对视图的操作将传递到基 表,所以在表上定义的约束条件和触发器在视图上将同样起作用。

4.5.2 视图的创建

创建视图需要CREAE VIEW系统权限,视图的创建语法如下:

CREATE [OR REPLACE] [FORCE|NOFORCE] VIEW 视图名[(别名

1[, 别名2...])]

AS 子查询

[WITH CHECK OPTION [CONSTRAINT 约束名]]

[WITH READ ONLY]

其中:

OR REPLACE 表示替代已经存在的视图。

FORCE表示不管基表是否存在,创建视图。

NOFORCE表示只有基表存在时,才创建视图,是默认值。

别名是为子查询中选中的列新定义的名字,替代查询表中原有的列名。

子查询是一个用于定义视图的SELECT查询语句,可以包含连接、分组及子查询。

WITH CHECK OPTION表示进行视图插入或修改时必须满足子查询的约束条件。后面的约束名是该约束条件的名字。

WITH READ ONLY 表示视图是只读的。

删除视图的语法如下:

DROP VIEW 视图名;

删除视图者需要是视图的建立者或者拥有DROP ANY VIEW权限。 视图的删除不影响基表,不会丢失数据。 1. 创建简单视图

【训练1】 创建图书作者视图。

步骤1: 创建图书作者视图:

CREATE VIEW 图书作者(书名,作者)

AS SELECT 图书名称,作者 FROM 图书;

输出结果:

视图已建立。

步骤2: 查询视图全部内容

SELECT * FROM 图书作者;

输出结果:

书名 作者

计算机原理 刘勇

C语言程序设计 马丽

汇编语言程序设计 黄海明

步骤3: 查询部分视图:

SELECT 作者 FROM 图书作者;

输出结果:

作者

刘勇

马丽

黄海明

说明:本训练创建的视图名称为"图书作者",视图只包含两列,为"书名"和"作者",对应图书表的"图书名称"和"作者"两列。如果省略了视图名称后面的列名,则视图会采用和表一样的列名。对视图查询和对表查询一样,但通过视图最多只能看到表的两列,可见视图隐藏了表的部分内容。

【训练2】 创建清华大学出版社的图书视图。

步骤1: 创建清华大学出版社的图书视图:

CREATE VIEW 清华图书

AS SELECT 图书名称,作者,单价 FROM 图书 WHERE 出版 社编号= '01';

执行结果:

视图已建立。

步骤2: 查询图书视图:

SELECT * FROM 清华图书;

执行结果:

图书名称

作者

单价

计算机原理

刘勇

25.3

步骤3: 删除视图:

DROP VIEW 清华图书;

执行结果:

视图已丢掉。

说明: 该视图包含了对记录的约束条件。

【练习1】创建部门30的雇员名称和职务的视图,并查询。

【练习2】创建职务为"MANAGER"的雇员名称和工资的视图,并查询。

2. 创建复杂视图

【训练3】 修改作者视图,加入出版社名称。

步骤1: 重建图书作者视图:

CREATE OR REPLACE VIEW 图书作者(书名,作者,出版社)

AS SELECT 图书名称,作者,出版社名称 FROM 图书,出版社

WHERE 图书.出版社编号=出版社.编号;

输出结果:

视图已建立。

步骤2: 查询新视图内容:

SELECT * FROM 图书作者;

输出结果:

书名 作者 出版社

计算机原理 刘勇 清华大学出版社

C语言程序设计 马丽 电子科技大学出版社

汇编语言程序设计 黄海明 电子科技大学出版社

说明:本训练中,使用了OR REPLACE选项,使新的视图替代了同名的原有视图,同时在查询中使用了相等连接,使得视图的列来自于两个不同的基表。

【训练4】 创建一个统计视图。

步骤1: 创建emp表的一个统计视图:

CREATE VIEW 统计表(部门名,最大工资,最小工资,平均工资)

AS SELECT DNAME,MAX(SAL),MIN(SAL),AVG(SAL) FROM EMP E,DEPT D

WHERE E.DEPTNO=D.DEPTNO GROUP BY DNAME;

执行结果:

视图已建立。

步骤2: 查询统计表:

SELECT * FROM 统计表;

执行结果:

部门名 最大工资 最小工资 平均工资

ACCOUNTING 5000 1300 3050

RESEARCH 3000 800 2175

SALES 2850 950 1566.66667

说明:本训练中,使用了分组查询和连接查询作为视图的子查询,每次查询该视图都可以得到统计结果。

3. 创建只读视图

创建只读视图要用WITH READ ONLY选项。

【训练5】 创建只读视图。

步骤1: 创建emp表的经理视图:

CREATE OR REPLACE VIEW manager

AS SELECT * FROM emp WHERE job= 'MANAGER'

WITH READ ONLY;

执行结果:

视图已建立。

步骤2: 进行删除:

DELETE FROM manager;

执行结果:

ERROR 位于第 1 行:

ORA-01752: 不能从没有一个键值保存表的视图中删除

4. 创建基表不存在的视图

正常情况下,不能创建错误的视图,特别是当基表还不存在时。 但使用FORCE选项就可以在创建基表前先创建视图。创建的视图是无 效视图,当访问无效视图时,Oracle将重新编译无效的视图。 【训练6】 使用FORCE选项创建带有错误的视图:

CREATE FORCE VIEW 班干部 AS SELECT * FROM 班级 WHERE 职务 IS NOT NULL;

执行结果:

警告: 创建的视图带有编译错误。

4.5.3 视图的操作

对视图经常进行的操作是查询操作,但也可以在一定条件下对视 图进行插入、删除和修改操作。对视图的这些操作最终传递到基表。 但是对视图的操作有很多限定。如果视图设置了只读,则对视图只能 进行查询,不能进行修改操作。 1. 视图的插入

【训练1】 视图插入练习。

步骤1: 创建清华大学出版社的图书视图:

CREATE OR REPLACE VIEW 清华图书

AS SELECT * FROM 图书 WHERE 出版社编号= '01';

执行结果:

视图已建立。

步骤2:插入新图书:

INSERT INTO 清华图书 VALUES('A0005',' 软件工程','01',' 冯娟 ',5,27.3);

执行结果:

已创建1行。

步骤3:显示视图:

SELECT * FROM 清华图书;

执行结果:

图书 图书名称

出 作者 数量 单价

A0001 计算机原理

01 刘勇 5

25.3

A0005 软件工程 01 冯娟 5 27.3

步骤4:显示基表

SELECT * FROM 图书;

执行结果:

图书 图书名称 出作者 数量 单价

A0001 计算机原理 01 刘勇 5 25.3

A0002 C语言程序设计 02 马丽 1 18.75

A0003 汇编语言程序设计 02 黄海明 15 20.18

A0005 软件工程 01 冯娟 5 27.3

说明:通过查看视图,可见新图书插入到了视图中。通过查看基表,看到该图书也出现在基表中,说明成功地进行了插入。新图书的出版社编号为"01",仍然属于"清华大学出版社"。

但是有一个问题,就是如果在"清华图书"的视图中插入其他 出版社的图书,结果会怎么样呢?结果是允许插入,但是在视图 中看不见,在基表中可以看见,这显然是不合理的。

2. 使用WITH CHECK OPTION选项

为了避免上述情况的发生,可以使用WITH CHECK OPTION 选项。使用该选项,可以对视图的插入或更新进行限制,即该数据必须满足视图定义中的子查询中的WHERE条件,否则不允许插入或更新。比如"清华图书"视图的WHERE条件是出版社编号要等于"01"(01是清华大学出版社的编号),所以如果设置了WITH CHECK OPTION选项,那么只有出版社编号为"01"的图书才能通过清华视图进行插入。

【训练2】 使用WITH CHECK OPTION选项限制视图的插入。

步骤1: 重建清华大学出版社的图书视图,带WITH CHECK OPTION选项:

CREATE OR REPLACE VIEW 清华图书
AS SELECT * FROM 图书 WHERE 出版社编号= '01'
WITH CHECK OPTION;

执行结果:

视图已建立。

步骤2:插入新图书:

INSERT INTO 清华图书 VALUES('A0006','Oracle数据库','02','黄河 ',3,39.8);

执行结果:

ERROR 位于第 1 行:

ORA-01402: 视图 WITH CHECK OPTIDN 违反 where 子句

说明:可见通过设置了WITH CHECK OPTION选项,"02"出版社的图书插入受到了限制。如果修改已有图书的出版社编号情况会如何?答案是将同样受到限制。要是删除视图中已有图书,结果又将怎样呢?答案是可以,因为删除并不违反WHERE条件。

3. 来自基表的限制

除了以上的限制,基表本身的限制和约束也必须要考虑。如果生成子查询的语句是一个分组查询,或查询中出现计算列,这时显然不能对表进行插入。另外,主键和NOT NULL列如果没有出现在视图的子查询中,也不能对视图进行插入。在视图中插入的数据,也必须满足基表的约束条件。

【训练3】 基表本身限制视图的插入。

步骤1: 重建图书价格视图:

CREATE OR REPLACE VIEW 图书价格

AS SELECT 图书名称,单价 FROM 图书;

执行结果:

视图已建立。

步骤2:插入新图书:

INSERT INTO 图书价格 VALUES('Oracle数据库',39.8);

执行结果:

ERROR 位于第 1 行:

ORA-01400: 无法将 NULL 插入 ("SCOTT"."图书"."图书编号")

说明:在视图中没有出现的基表的列,在对视图插入时,自动默认为NULL。该视图只有两列可以插入,其他列将默认为空。插入出错的原因是,在视图中不能插入图书编号,而图书编号是图书表的主键,是必须插入的列,不能为空,这就产生了矛盾。

4.5.4 视图的查看

USER_VIEWS字典中包含了视图的定义。

USER_UPDATABLE_COLUMNS字典包含了哪些列可以更新、插入、删除。

USER_OBJECTS字典中包含了用户的对象。

可以通过DESCRIBE命令查看字典的其他列信息。在这里给出一个训练例子。

【训练1】 查看清华图书视图的定义:

SELECT TEXT FROM USER_VIEWS WHERE VIEW_NAME=' 清华图书';

执行结果:

TEXT

SELECT 图书名称,作者,单价 FROM 图书 WHERE 出版社编号='01'

【训练2】 查看用户拥有的视图:

SELECT object_name FROM user_objects WHERE

object_type='VIEW';

执行结果:

OBJECT_NAME

清华图书

图书作者

4.6 阶段训练

【训练1】 创建学生、系部、课程和成绩表,根据需要设置 默认值、约束条件、主键和外键。

步骤1: 创建系部表,编号为主键,系部名称非空,电话号码惟一:

CREATE TABLE 系部(

编号 NUMBER(5) PRIMARY KEY,

系部名 VARCHAR2(20) NOT NULL,

```
地址 VARCHAR2(30),
 电话 VARCHAR2(15) UNIQUE,
 系主任 VARCHAR2(10)
 );
 步骤2: 创建学生表, 学号为主键, 姓名非空, 性别只能是
男或女, 电子邮件包含@并且惟一, 系部编号参照系部表的编号:
 CREATE TABLE 学生(
 学号 VARCHAR2(10) PRIMARY KEY,
 姓名 VARCHAR2(10) NOT NULL,
```

```
性别 VARCHAR2(2) CHECK(性别='男' OR 性别='女'),
 生目 DATE,
 住址 VARCHAR2(30),
 电子邮件 VARCHAR2(20) CHECK(电子邮件 LIKE '%@%')
UNIQUE,
 系部编号 NUMBER(5),
 CONSTRAINT FK_XBBH FOREIGN KEY(系部编号)
REFERENCES 系部(编号)
 );
```

步骤3: 创建课程表,编号为主键,课程名非空,学分为1到

5:

CREATE TABLE 课程(

编号 NUMBER(5) PRIMARY KEY,

课程名 VARCHAR2(30) NOT NULL,

学分 NUMBER(1) CHECK(学分>0 AND 学分<=5)

);

步骤4: 创建成绩表, 学号和课程编号为主键, 学号参照学生表的学号, 课程编号参照课程表的编号:

CREATE TABLE 成绩(

学号 VARCHAR2(10),

课程编号 NUMBER(5),

成绩 NUMBER (3),

CONSTRAINT PK PRIMARY KEY(学号,课程编号),

CONSTRAINT FK_XH FOREIGN KEY(学号) REFERENCES 学生 (学号),

CONSTRAINT FK_KCBH FOREIGN KEY(课程编号)
REFERENCES课程(编号)

);

说明:注意表之间的主从关系,对于系部和学生表,系部表为主表,学生表为子表。学生表的外键表示插入学生的系部编号必须是系部表的编号。对于成绩表,主键是学号和课程编号,表示如果学号相同课程编号必须不同,这样就可以惟一地标识记录。课程表有两个外键,分别参照学生表和课程表,表示成绩表的学号必须是学生表的学号,成绩表的课程编号必须是课程表的编号。

【练习1】向表中插入数据,保证满足约束条件。

4.7 练 习

- 1. 创建表时,用来说明字段默认值的是:
- A. CHECK

B. CONSTRAINT

C. DEFAULT

- D. UNIQUE
- 2. 表的主键特点中,说法错误的是:
- A. 一个表只能定义一个主键
- B. 主键可以定义在表级或列级
- C. 主键的每一列都必须非空
- D. 主键的每一列都必须惟一

- 2. 表的主键特点中,说法错误的是:
- A. 一个表只能定义一个主键
- B. 主键可以定义在表级或列级
- C. 主键的每一列都必须非空
- D. 主键的每一列都必须惟一
- 3. 建立外键时添加ON DELETE CASCADE从句的作用是:
- A. 删除子表的记录, 主表相关记录一同删除
- B. 删除主表的记录, 子表相关记录一同删除
- C. 子表相关记录存在,不能删除主表记录
- D. 主表相关记录存在,不能删除子表记录

- 4. 下面有关表和视图的叙述中错误的是:
- A. 视图的数据可以来自多个表
- B. 对视图的数据修改最终传递到基表
- C. 基表不存在,不能创建视图
- D. 删除视图不会影响基表的数据
- 5. 以下类型的视图中,有可能进行数据修改的视图是:
- A. 带WITH READ ONLY选项的视图
- B. 子查询中包含分组统计查询的视图
- C. 子查询中包含计算列的视图
- D. 带WITH CHECK OPTION选项的视图

