Appendix

規則物件、預設值物件與使用者定義 資料類型物件

本章將介紹資料庫中的規則物件(Rules)、預設值物件(Defaults)、與使用者定義料類型物件(User-Defined Data Types, UDTs)。運用這 3 種物件可以讓我們更方便地設計及維護資料庫。

本章將使用練習 BB 資料庫為例說明,請依關於光碟中的說明,附加光碟中的資料庫到 SQL Server 中一起操作。

B-1 規則物件(Rule)

資料表中每個欄位都有特定的資料型別,可供輸入時判斷資料的正確性之用,例如 int 資料型別的欄位只能輸入整數數值,不能輸入字母、中文、特殊符號... 等。然而光靠資料型別來查核資料的正確性是非常有限的,例如 int 型別的欄位可接受的數值範圍是 -2,147,483,648 ~ 2,147,483,647,假若我們想限定可輸入的資料範圍在 1 ~ 50000 之間的時候該怎麼做呢?又電話號碼的欄位使用 char 資料型別,但要如何限定只能輸入 0~9 的數字而不能輸入其它的字元呢?

其實在第 7 章所介紹的 CHECK 條件約束 (CHECK Constraint), 即可設定 欄位值的檢查條件, 例如:

CHECK 條件約束會儲存在資料表中 (屬於資料表的一部份), 而且可以針對 多個欄位做檢查, 例如:

```
CREATE TABLE 經銷商
(
編號 int IDENTITY PRIMARY KEY,
姓名 char(20) NOT NULL,
地址 char(50),
電話 char(13),
CHECK (地址 IS NOT NULL OR 電話 IS NOT NULL) ← 檢查地址及電話欄位至少要填入一項
)
```

規則物件的功能和 CHECK 非常類似,不過規則物件是獨立儲存的物件, 它必須與資料表的欄位繫結 (Bind) 後,才能發揮查核的作用。規則物件與 CHECK 條件約束的優點分別是:

- 規則物件的優點是,同一個規則物件可以供不同資料表的不同欄位使用,但每個欄位最多只能和一個規則物件繫結。此外,規則物件還可以與使用者自訂資料型別物件結合,讓該型別具備資料查核功能(請參閱 B-3 節)。
- CHECK 的優點則是,每個資料表可以有多個 CHECK 條件約束,而且 CHECK 條件約束可以針對所屬資料表中的多個欄位做查核設定。

資料表可以同時使用 CHECK 條件約束與規則物件。但微軟建議我們儘量使用 CHECK 來做查核,這是因為當很多規則物件和很多欄位繫結時,資料庫會變得較為複雜而不易管理及維護,而且規則物件只能針對單一欄位做檢查,不像 CHECK 這麼有彈性。基本上,規則物件只是 SQL Server 2016 為了與以前版本相容而保留的功能,未來版本可能不再提供此功能,所以建議您還是儘可能使用 CHECK 條件約束。

建立規則物件

建立規則物件雖然是要用來限制欄位的輸入範圍或條件,但規則物件並不直接 附屬於欄位。我們要先建立規則物件,然後再將之繫結 (Bind) 到某個指定的欄 位上,這才能夠使規則物件發揮作用。要提醒您注意的是,若原本欄位有設定**預** 設值,則該預設值必須在規則物件的限制範圍內,否則會發生錯誤。

利用 CREATE RULE 敘述可建立規則物件, 其語法如下:

CREATE RULE rule_name

4── 指定規則物件的名稱
AS condition expression

4── 設定條件內容

比照設定 WHERE 子句的方式來設定規則物件的條件即可,但是由於規則物件並不直接附屬於欄位,且可供不同資料表的不同欄位使用,因而規則物件的條件中必須使用一個區域變數 (名稱須以 @ 開頭)來代表欄位值,此變數的名稱可以任意取名。底下是幾種常用的規則物件類型:

● 限定數值的範圍

● 限定字串的範圍、格式

```
CREATE RULE charset_rule
AS @charset LIKE 'F0[1-9][1-9]-[A-E]_'
```

 $[F0[1-9][1-9]-[A-E]_-'$ 只允許輸入如 F0nn-xx 這種型式的資料,其中[1-9] 表示數字 $1\sim9$; [A-E] 表示只允許 $A\sim E$ 的字母;而最後的'_', 則表示可以是任何字母,也可以不填入。例如:F055-EW 或 F035-A 皆符合此規則物件的條件要求。

● 限定只能使用指定的值

```
CREATE RULE Gender_rule
AS @gender IN ( '男' , '女' ) ◀── 只允許輸入這 2 種值
```

請勿將 NULL 設定為限定條件

依筆者的經驗, 若在限定能使用的值中, 加上限定使用 NULL 值, 將會導致此規則失去作用, 因此請勿將 NULL 設定為限定條件, 而要改用資料欄位的屬性來設定:

	資料行名稱	資料類型	允許 Null
₽Ÿ	編號	int	
	^{姓名} 英	varchar(20)	
	性別	char(2)	\checkmark
	地址	varchar(50)	\checkmark
	電話	varchar(12)	\checkmark
	主管編號	int	\checkmark
	職位	char(10)	

── 使用此欄位來限制 是否接受 NULL 值

● 限定時間的範圍

CREATE RULE payday_rule
AS @payday >= getdate()

◄─ 限定日期必須不晚於記錄建立的時間

再次提醒您,在規則物件的條件內容中,不能包含任何欄位名稱或物件名稱在內。

繫結規則物件與欄位

建立規則物件後,接下來則要將它與資料表的欄位繫結,使其發揮作用。但要請您注意,欲繫結的欄位,其資料型別必須與規則物件的資料型別相容,而且規則物件不能與 text、ntext、image、varchar(max)、nvarchar(max)、varbinary (max)、xml、或 timestamp 型別的欄位繫結。

我們可以使用 SQL Server 內建的預存程序 sp_bindrule 來繫結規則物件與欄位,其語法如下:

EXEC sp bindrule rule name, 'table name.column name'

例如:

EXEC sp_bindrule Gender_rule, '員工.性別' ◆── 將前面 B-4 頁建立的 Gender_rule 與員工資料表的性別欄位繫結

欄位與規則結合之後, 就受該規則的限制,例如 我們在**員工**資料表的性 別欄位輸入 '男'、'女' 之 外的值,便會出現錯誤訊 息:

用新的規則取代舊的

如果想要使用一個新的規則物件取代先前為欄位繋結的舊規則物件,只要直接用 sp_bindrule 預存程序去結合新的規則物件, SQL Server 就會自動用新的規則取代 舊的。

解除規則與欄位的繫結關係

若要解除規則物件與欄位的繫結關係,可利用 sp_unbindrule 預存程序,其語法如下:

EXEC sp_unbindrule 'table_name.column_name' ← 只需指定欲解除的欄位名稱即可

例如我們想解除先前建立的**員工**資料表**性別欄**位與 **Gender_rule** 的繫結關係, 執行如下敘述即可:

EXEC sp_unbindrule '員工.性別'

刪除規則物件

和**企劃書籍預定價**資 料表環有繫結關係

確定了繫結的資料表後,就可以先用前面介紹的 sp_unbindrule 預存程序來解除繫結關係,接著再如下刪除規則物件。

刪除規則的方法有 2 種:一是在**物件總管**窗格中展開資料庫的**可程式性/規則**項目,直接選取欲刪除的規則物件後,按 Delete 鍵 (或按右鈕執行『刪除』命令、或執行『編輯/刪除』命令),接著便會出現如下的交談窗:

B-7

另一種方法是利用 DROP RULE 敘述來刪除規則物件, 語法如下:

DROP RULE rule name [, ...n]

例如:

DROP RULE Price rule, Geneder rule

◀─ 可同時指定多個規則物件一併刪除

B-2 預設值物件(Default)

預設值(Default) 物件可用來指定欄位的預設值。雖然在設計資料表的結構時,已有一個預設值屬性可以直接指定欄位的預設值,但這個值只有該欄位可以使用。 此處要談的預設值物件則是給預設值一個名稱 (例如用 rate 來表示 0.9),然後將 之儲存成物件,任何資料表欄位都可以與 rate 物件結合來設定欄位的預設值。

其實**預設值**物件的性質和**規則**物件很像,都是獨立儲存的物件,並且必須先與欄位繫結 (Bind) 之後才有作用。**預設值**物件也可以與**使用者自訂資料類型**物件繫結,作為使用該自訂類型欄位的預設值 (詳情可參閱 B-3 節)。至於資料表欄位的**預設值**屬性則類似 CHECK,都是直接儲存於資料表中,不能重複使用。

此外,有件事要在此說明,**預設值**物件固然有其優點,但它其實和**規則**物件一樣,都是 SQL Server 2016 為了和以前版本相容所保留的功能。所以若要設定欄位的預設值,還是儘可能使用資料表的**預設值**屬性。

建立預設值物件

我們可以用 CREATE DEFAULT 敘述來建立預設值物件。CREATE DEFUALT 敘述的語法和之前建立規則物件的 CREATE RULE 敘述很像, 就連設定的方式也差不多:

CREATE DEFAULT default_name

- **◄**── 設定**預設值**物件的名稱
- AS constant expression
- → 指定預設值物件的內容, 如一個數值或字串

例如:

```
CREATE DEFAULT 性別_df
AS '男'
```

或是

CREATE DEFAULT 地點_df AS '台灣'

繫結預設值物件與資料表欄位

如上所述建立好預設值物件後,接著便可以如下操作將預設值物件繫結到資料 表欄位上。

使用 SQL Server Management Studio 管理工具繋結

若要使用 SQL Server Management Studio 管理工具進行繫結,請先在**物件總** 管窗格中選取欲處理的資料表,如**員工**資料表,再按滑鼠右鈕執行『**設計**』命令:

用預存程序 sp_bindefault 繫結

我們也可以利用 SQL Server 內建的 sp_bindefault 預存程序來繫結**預設值** 物件與欄位。sp_bindefualt 的語法如下:

EXEC sp bindefualt default name, 'table name.column name'

例如:

EXEC sp_bindefault 性別_df , '員工.性別'

◆ 將先前建立的性別_df 和員工 資料表的性別欄位繋結

解除預設值物件與欄位的繫結關係

若要解除**預設值**物件與欄位的繫結關係,可利用 sp_unbindefault 預存程序, 其語法如下:

sp_unbindefault 'table_name.column_name'

例如要解除先前設定的**員工**資料表**性別欄**位與**性別_df** 預設值物件的繫結,則 請執行以下敘述:

EXEC sp unbindefault '員工.性別'

若要使用 SQL Server Management Studio 提供的管理工具解除繫結,請同樣在**物件總管**窗格中選取欲處理的資料表,然後按滑鼠右鈕執行『**設計**』命令,將**預設值或繫結**欄位清空即可:

2 按此鈕儲存變更

刪除預設值物件

建立的**預設值**物件若已經用不到了,可將之刪除;不過在刪除之前,必須先將 該物件與欄位的繫結關係全數解除才行。各位可比照**規則**物件的方式來檢視**預設 值**物件目前的依存關係,至於解除繫結的方法,剛才已經介紹過了。 而刪除預設值物件,若是使用 SQL Server Management Studio 管理工具進行,其方法和刪除規則物件一模一樣,我們就不再重覆說明了。另外,也可以用 DROP DEFAULT 敘述來刪除預設值物件,其語法如下:

DROP DEFAULT default name [, ...n]

DROP DEFAULT 地點 df

B-3 使用者定義資料類型(UDTs) 物件

我們知道,在設計資料表的結構時,每個欄位都要指定一個適當的資料型別, SQL Server 也內建了許多資料型別供我們使用(內建資料型別在第 4 章就介紹 過了)。但是在建立資料表的經驗比較多了以後,其實可以發現,有些資料型別與 長度是常常重複使用的,例如通常會將**地址**欄位設定為 varchar(40),或是將**薪資** 欄位設為 numeric(8, 2) ...等。

除此之外,相同的欄位也有可能出現在不同的資料表中,例如**員工**資料表有**地址**欄位,**客戶**資料表也有**地址**欄位,若一時不查,將**員工·地址**欄位設為 varchar(40),而將**客戶·地址**欄位設為 char(30),這不是自找麻煩嗎?為了避免這樣的情形,我們可以乾脆自己定義一個"address" 的資料型別,如此每次要設定地址欄位時,就選擇這個資料型別,這樣就不容易出錯了。

建立使用者定義資料類型

使用者定義資料類型 (User-defined Data Types;或稱為 UDTs,也可簡稱為自訂型別)實際上還是使用 SQL Server 內建的資料型別 (不包括timestamp)來變化,並不是讓我們自己變魔術,定義出內建資料型別以外的新資料型別。了解這層意義後,現在就來看看如何建立使用者定義資料型類型!

使用 SQL Server Management Studio 建立自訂型別

使用 SQL Server Management Studio 建立**使用者定義資料類型**的步驟如下:

用 CREATETYPE 敘述建立

我們還可以使用 SQL Server 的 CREATE TYPE 敘述來建立使用者定義資料類型, 其語法如下:

CREATE TYPE type_name
FROM system_data_type
[NULL | NOT NULL]

- type name: 為欲建立的使用者定義資料類型的名稱。
- system_data_type:設定自訂型別所要依據的內建資料型別。
- NULL | NOT NULL: 設定此自訂型別是否允許 NULL, 允許時為 NULL, 不允許則為 NOT NULL。若未指定, 則預設為 NULL。

底下示範兩個自訂型別的範例:

使用自訂型別

建立**使用者定義資料類型** 後,以後在定義資料表的欄位 時就可直接選擇:

出現在資料型別列示窗中

刪除使用者定義資料類型

假若建立的自訂型別已經無用武之地, 理所當然可以將之刪除。但是在刪除 之前,必須先確定沒有任何欄位使用到這個預備刪除的自訂型別,否則是刪不掉 的。

使用 SOL Server Management Studio 管理工具刪除自訂型別的方法和刪 除規則物件、預設值物件一樣,我們不再贅述。另外,也可用 SOL Server 的 DROP TYPE 敘述來刪除使用者定義資料類型, 其語法如下:

DROP TYPE type name

例如:

DROP TYPE Phone

◆ 刪除先前建立的 Phone 資料類型

DROP TYPE PayDay

◆ 刪除先前建立的 PavDav 資料類型

建立『使用者定義資料表類型』

在第 13-14 節中曾介紹過 table 型別, 而 table 型別也可以用來建立自訂型 別,稱為『使用者定義資料表類型』。例如底下建立 MyBook 自訂型別來使用:

(書籍編號 int PRIMARY KEY. 書籍名稱 varchar(50))

GO

INSERT @mybook SELECT 書籍編號,書籍名稱 FROM 書籍

SELECT * FROM @mybook

