OracleSQL Developer

Sumário

- <u>Introdução</u>
- Instalar
- Abrir
- Ligar à BD no Servidor Oracle
- Ativar Commits Automáticos
- Alterar a Linguagem Nacional
- Programação Manual
 - SQL Worksheet
 - Script
 - Editar
 - Executar
 - Saída
 - Ficheiro
 - Gravar, Abrir
 - Numeração de Linhas

- Programação Visual
 - Tabela
 - Criar, Editar, Abrir, Eliminar
 - Dados
 - Restrições
- Conta Oracle com Múltiplas Ligações
- Obter Modelo de Dados Relacional de uma BD
- Bibliografia

Introdução

É um IDE

- Ambiente integrado de desenvolvimento e gestão de BDs Oracle // gratuito
 - Integra diversas ferramentas
- Permite:
 - Criação, edição, debug e execução de queries e scripts
 - Desenvolvimento completo de aplicações PL/SQL
 - Modelação de dados completa
 - Gestão de uma BD
 - Criação e visualização de relatórios
 - Migração de BD de terceiros para o Oracle, e.g.:
 - MySQL
 - Microsoft SQL Server
 - Sybase Adaptive server
 - IBM DB2
- Versão atual:
 - **20.2**
- É Versão Gráfica do SQL*Plus
 - SQL*Plus
 - Programa tipo "linha de comando"
 - Usado para executar
 - Comandos SQL e PL/SQL ... na base de dados Oracle
 - De forma interativa

Instalar

Procedimento

- 1. Descarregar ficheiro de instalação ZIP em
 - https://www.oracle.com/tools/downloads/sqldev-downloads.html
 - Exemplo
 - sqldeveloper-20.2.0.175.1842-x64.zip 14/10/2020 00:46

Pasta comprimida (zipada)

505 353 KB

- 2. Descompactar para uma pasta (de instalação)
 - Criada automaticamente a pasta sqldeveloper

Abrir

- Sistemas Windows
 - Duplo-clique em:
 - sqldeveloper.exe // dentro da pasta de instalação.
- Sistemas <u>Linux</u> and <u>Mac</u> OS X
 - Executar:
 - sh sqldeveloper.sh

- Base de Dados
 - Armazenada no servidor Oracle
- SQL Developer
 - Cliente do Servidor Oracle

- Ligação a BD no Servidor Oracle
 - Requisitos
 - Conta no servidor
 - Ligação VPN à DEINET
 - Apenas para fora do ISEP
 - Procedimento
 - Slides seguintes

Criar VPN em Windows 10:

- 1. Clique no botão Iniciar.
- 2. Clique em **Definições**.
- 3. Clique em **Rede e Internet**.
- 4. Clique **VPN**.
- 5. Clique Adicionar uma ligação VPN.
- 6. Campos

Fornecedor de VPN = Windows (incorporado)

Nome ou endereço do servidor = deinet.dei.isep.ipp.pt

Tipo de VPN = SSTP

Tipo de informações de início de sessão = nome de utilizador e palavra-passe

Nome de utilizador e palavra-passe = credenciais da rede deinet

- Procedimento (1/2)
 - 1. Ligar à VPN da DEINET
 - Necessário apenas para fora do ISEP
 - Usar as credenciais da DEINET
 - 2. Clique-direito no nó "Connections" do painel "Connections"

3. Selecionar "New Connection"

Ligar à BD Alojada no Servidor Oracle

- Procedimento (2/2)
 - Completar as entradas da caixa de diálogo "New / Select Database Connection".

Ligar à BD no Servidor Oracle

Após ligação estabelecida

- Visualizados <u>objetos</u> da BD:
 - Tabelas
 - Vistas
 - Sequências // usadas em chaves
 - Procedimentos // em PL/SQL
 - Funções // em PL/SQL
 - Triggers // em PL/SQL
 - Etc.

Notas

- Ligação ("connection")
 - É um objeto
 - Especifica a informação necessária para ligar a uma BD, como utilizador particular dessa BD.
- É possível ligar a outros SGBD
 - Exemplos:
 - Microsoft SQL Server
 - IBM DB2
 - Sybase Adaptive Server
 - MySQL

Ligação BDDAD estabelecida

Alterar *Password* da Conta do Servidor Oracle

Solução 1 – Comando GUI "Reset Password"

Solução 2 – Comando SQL numa Worksheet

Opção Autocommit

- Ativada: operação COMMIT é realizada, automaticamente, depois de cada comando INSERT,
 UPDATE ou DELETE ser executado através do SQL Worksheet.
- Não Ativada: operação COMMIT não é realizada até ser executado o comando COMMIT.
- Procedimento para Ativar Autocommit
 - Windows: Menu Tools > Preferences > Database > Advanced

Mac: Menu Oracle SQL Developer > Preferences > Database > Advanced

Opção Autocommit

- Não existe
 - No servidor Oracle

Cliente

- Existe (tipicamente)
 - Em aplicação cliente de servidor de BD
 - Exemplo

Autocommit

Autocommit

Alterar a Linguagem Nacional

Menu Tools > Preferences

Interface com o Utilizador (GUI)

- Organização da Janela <u>Principal</u>
 - Baseada em painéis

- Aparência e comportamento ... podem ser personalizados em muitos aspetos.
 - Menu Tools > Preferences
- Configuração inicial ... pode ser restaurada.
 - Menu Window > Reset Windows to Factory Settings

Painéis do lado esquerdo

- Painel "Connections"
 - Lista as ligações a BDs criadas
 - Exemplo:

- Mostra
 - Árvore hierárquica de metadados/objetos de ligações a BDs.
 - Ícones no topo:
 - Executam ações sobre o objeto selecionado:

- Painel "Reports"
 - Lista relatórios ... sobre BD e seus objetos.
 - Relatório selecionado é mostrado em painel à direita.

- Se não estiver visível
 - Menu View > Reports

Sessão

Terminar Ligação

Clique-direito no nó da ligação.

Iniciar Ligação

Clique-direito no nó da ligação.

- Tipos de Programação
 - Manual
 - Visual

- Programação Manual
 - Escrita de instruções:
 - Em SQL Worksheets.
 - Exemplo:

Programação Visual

- BD especificada visualmente na GUI.
- Exemplo:

SQL Worksheet

- Interesse
 - Scripts e queries // script = sequência de instruções

<mark>worksheet Script</mark>

- Criar
- Editar
- Executar
- Debug
- Linguagens de Programação
 - SQL
 - PL/SQL
- Código
 - Executado
 - Pela ligação da BD respetiva
 - i.e., pelo servidor Oracle.
 - Especifica ações, p.ex.:
 - Tabela
 - Criar
 - Editar
 - Inserir dados
 - Selecionar dados
 - Trigger
 - Criar
 - Editar

Ligação que processa a worksheet

Abrir

Clique-direito na ligação > Open SQL Worksheet

Pode incluir 4 painéis:

- 2 para editar código
 - Worksheet
 - Query Builder
- 2 para saída da execução de código
 - Script Output
 - Query Result

// editar scripts SQL ou PL/SQL

// editar queries graficamente.

// usando os botões 🕨 星 , explicados mais adiante.

// surge quando é executado o comando SELECT.

- Editar Código SQL (1/2)
 - Completar código
 - Preciso especificar a

 Worksheet Query Builder ligação da worksheet

 CREATE_Ta

 TABLE

 TABLESPACE

 TABLE tbl OF t

 TABLE tbl OF t/

 TABLESPACE omf_ts1;

- Lista contém apenas os nomes de objetos que estão armazenados na BD.
- Múltiplos comandos
 - Terminar cada comando com ;
 - Facilita a execução isolada dos comandos.
- Comentários
 - -- isto é um comentário de linha
 - /* isto é um comentário multi-linha */
- Alguns tipos de objetos do painel "Connections"
 - Podem ser arrastados e largados sobre Worksheet
 - Exemplos:
 - Tabelas
 - Campos de tabelas

Opcões "Drag and Drop"

Edição de código

- Editar Código SQL (2/2)
 - Menu de contexto
 - Clique-direito na worksheet

Alternar entre comentário e código SQL

Completar código

Formata Código SQL:

Palavras-chave em maiúsculas.

Detalhes do objeto selecionado no Worksheet (clique-direito sobre nome do objeto).

Operações também na Barra de Ferramentas

- **Executar Código SQL**
 - Apenas um comando SQL:
 - 1. Indicar o comando (alternativas):
 - Inserir cursor no comando.
 - Selecionar todo o comando.
 - 2. Executar (alternativas):
 - Clique no botão
 - CTRL + ENTER
 - Script (todo o código):
 - Clique no botão 📘

Comando SQL encaixado noutro Comando (Exemplo: subquery):

- 1. Selecionar todo o comando encaixado.
- 2. Executar (alternativas):
 - Clique no botão
 - CTRL + ENTER

Execução total do *script*

Commit para atualizar a BD.

Usar sempre após execução de comandos que modificam a BD.

Ferramentas do Separador Worksheet

- Executa <u>parcialmente</u> o script desde o comando indicado pelo cursor do rato até ao primeiro ponto-e-vírgula.
- Facilita a execução isolada de um comando (terminado com ponto-e-vírgula).

Executa todas as instruções do script.

Atualiza a BD e finaliza a transação. Também limpa as saídas: Script Output e Query Result.

 Descarta todas as alterações sem atualizar a BD e finaliza a transação. Também limpa as saídas: Script Output e Query Result.

Elimina todas as instruções.

Saída da Execução (1/2)

Script Output

 Mostra o resultado da execução de comandos SQL.

Limpa resultado

Tabela criada mas não visível na árvore de objetos

Funciona se:

 BD estiver atualizada

Senão:

- 1. Fazer commit
- 2. Refresh

Saída da Execução (2/2)

Query Result

 Mostra o resultado da execução do comando SELECT.

- Mostrar Numeração de Linhas
 - Clique-direito na margem esquerda > Toggle Line Numbers

- Preferências
 - Menu Tools > Preferences > Line Gutter > Show Line Gutter

Criar Novo Worksheet

Alternativa ao comando do menu


```
SQL Worksheet History
 🔚 🕶 🔄 🗟 | 🐉 🕵 | 🤮 🗛 🥢 👩 🕼 |
 BDDAD ▼
Worksheet
 Query Builder
 □ CREATE TABLE aluno (
 numero NUMBER(7),
 Especifica a ligação que
 nome VARCHAR (25)
 );
 processa a Worksheet
 INSERT INTO aluno
 'VALUES (1000000, 'Toto');
 -- query
 SELECT *
 FROM aluno:
```

Gravar Script

- Em ficheiro *.sql
- Menu File > Save

- Abrir Ficheiro do Script *.sql
 - Ficheiro *.sql
 - Menu File > Open

Programação Visual

Exemplo

Tabelas

Procedimento

Clique-direito no nó "Tables" > New Table

Visualizar SQL-DDL

Especificar Chave-Primária

Tabela: Edição Visual

Procedimento

Clique-direito no nó da tabela > Edit

Interesse

- Visualizar/editar:
 - Especificação ... da tabela
 - Dados ... da tabela
- Procedimento
 - Clique-direito no nó da tabela > Open

Dados da Tabela

- Editar registos
- Adicionar ... registos
- Eliminar registos

Modelo da Tabela

Restrições da Tabela

Edição

SQL-DDL da Tabela

SQL-DDL


```
ALUNO ×
Start Page
Columns | Data | Model | Constraints | Grants | Statistics | Triggers | Flashback | Dependencies | Details | Partitions | Indexes | SQL
Actions...
 CREATE TABLE "NMF". "ALUNO"
 ( "NUMERO" NUMBER (7,0) NOT NULL ENABLE,
 "NOME" VARCHAR2 (25 BYTE),
 "TELEFONE" NUMBER (9,0),
 CONSTRAINT "ALUNO PK" PRIMARY KEY ("NUMERO")
 USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT FLASH CACHE DEFAULT CELL FLASH CACHE DEFAULT)
 TABLESPACE "SYSTEM" ENABLE
 ) SEGMENT CREATION IMMEDIATE
 PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT FLASH CACHE DEFAULT CELL FLASH CACHE DEFAULT)
 TABLESPACE "SYSTEM" ;
```

Tabela: Eliminação Visual

Procedimento

Clique-direito no nó da tabela > Table > Drop

Elimina a tabela mesmo com referências dela noutras tabelas, aplicando as restrições "Cascade".

Elimina a tabela do "Recycle Bin".

Objetos dropped são guardados no "Recycle Bin" até surgir um commit.

Conta Oracle com Múltiplos Esquemas Relacionais

Conta no Servidor Oracle

- Tem acesso:
 - A um único esquema de BD.
- Mistura:
 - Tabelas de diversos esquemas relacionais.
- Exemplo:

Ligação MinhaBD

- Mistura dois esquemas relacionais:
 - Tabelas: ALUNO, DISCIPLINA e INSCRICAO
 - Tabelas: CLIENTE, ENCOMENDA, LINHA ENCOMENDA e PRODUTO

Para Facilitar o Trabalho

Filtrar as tabelas do esquema relacional pretendido. // exemplo: esquema Alunos.

Procedimento:

Especificar o filtro:

Usar o botão + para adicionar critério.

Selecionar a opção Match Any.

Outra Solução

- 1. Criar uma ligação para cada esquema relacional:
 - "Alunos"
 - "Encomendas"

- 2. Em cada ligação:
 - Filtrar o esquema relacional correspondente.

Todas as ligações da mesma conta do servidor Oracle partilham o mesmo esquema de BD.

Obter Modelo de Dados Relacional de uma BD

Obter Modelo de Dados Relacional de uma BD

Tabelas

Modelo Relacional

Importar o Dicionário de Dados da BD

Passo 1 – Ligar à BD (exemplo)

1. Selecionar a ligação à BD

2. Clique

Passo 2 – Selecionar a BD

Passo 3 – Selecionar Tabelas da BD

Passo 4 – Gerar o Modelo

Geração do Modelo

Geração do modelo Modelo de Dados Relacional Gerado

Bibliografia

Vídeo

- Perspetiva Geral
 - https://www.youtube.com/watch?v=EguMf4HbPU8&feature=youtu.be

Leitura

- Menu Help > Table of Contents
- https://docs.oracle.com/en/database/oracle/sql-developer/18.2/index.html