

Oracle 11g DBA Fundamentals Overview

Lesson 09: Managing Schema Objects

Objectives

After completing this lesson, you should be able to do the following:

- Define schema objects and data types
- Create and modify tables
- Define constraints
- View the columns and contents of a table
- Create indexes
- Create views
- Create sequences
- Explain the use of temporary tables
- Use the data dictionary

What Is a Schema?

> Schema
Constraints
Indexes
Views
Sequences
Temp Tables
Data Dict

Accessing Schema Objects

Database Instance: orcl.oracle.com

Home Performance Administration Maintenance

Schema

Database Objects

Tables Indexes Views:

<u>Synonyms</u>

Sequences

Database Links Directory Objects

Reorganize Objects

Users & Privileges

Users Roles

Profiles Audit Settings

Programs

Packages: Package Bodies

Procedures

Functions

Triggers

Java Classes

Java Sources

Materialized Views

Materialized Views Materialized View Logs Refresh Groups

XML Database

Configuration Resources

Access Control Lists

XML Schemas

XMLType Tables

XMLType Views

BI & OLAP

Dimensions Cubes OLAP Dimensions Measure Folders

Naming Database Objects

- The length of names must be from 1 to 30 bytes, with these exceptions:
 - · Names of databases are limited to 8 bytes.
 - Names of database links can be as long as 128 bytes.
- Nonquoted names cannot be Oracle-reserved words.
- Nonquoted names must begin with an alphabetic character from your database character set.
- Quoted names are not recommended.

Specifying Data Types in Tables

Common data types:

- CHAR(size [BYTE|CHAR]): Fixed-length character data of size bytes or characters
- VARCHAR2(size [BYTE|CHAR]): Variable-length character string having a maximum length of size bytes or characters
- DATE: Valid date ranging from January 1, 4712 B.C. through A.D. December 31, 9999
- NUMBER(p,s): Number with precision p and scale s

Creating and Modifying Tables

Understanding Data Integrity

Schema

> Constraints
Indexes
Views
Sequences
Temp Tables
Data Dict

Defining Constraints

Constraint Violations

Examples of how a constraint can be violated are:

- Inserting a duplicate primary key value
- Deleting the parent of a child row in a referential integrity constraint
- Updating a column to a value that is out of the bounds of a check constraint

ID	AGE	_
	22	
	49	-30
	16	
	5	*

Constraint States

Constraint Checking

Constraints are checked at the time of:

- Statement execution, for nondeferred constraints
- COMMIT, for deferred constraints
 - Case: DML statement, followed by COMMIT
 - Nondeferred constraints
 - checkedCOMMIT issued
 - Deferred constraints checked
 - 4 COMMIT complete

Creating Constraints with SQL: Examples

ALTER TABLE countries
ADD (UNIQUE(country_name) ENABLE NOVALIDATE);

ALTER TABLE employees ADD CONSTRAINT pk PRIMARY KEY (employee_id)

CREATE TABLE t1 (pk NUMBER PRIMARY KEY, fk NUMBER, c1
NUMBER, c2 NUMBER,
CONSTRAINT ri FOREIGN KEY (fk) REFERENCES t1, CONSTRAINT ck1 CHECK (pk > 0 and c1 > 0));

Viewing the Columns in a Table

۷i۰	View Table: HR.DEPARTMENTS							
Actions Create Like			4	√ G0	Edit OK			
	General							
	Name DEPARTMENTS Schema HR Tablespace EXAMPLE Organization Standard, Heap Organized Columns							
		Name	Data Type	Size	Scale	Not NULL	Default Value	
	v	DEPARTMENT_ID	NUMBER	4		✓		
		DEPARTMENT_NAME	VARCHAR2	30		V		
		MANAGER_ID	NUMBER	6				
		LOCATION_ID	NUMBER	4				
	✓ Indicates a Primary Key column							

Viewing the Contents of a Table

Actions with Tables

Dropping a Table

Dropping a table removes:

- Data
- Table structure
- Database triggers
- Corresponding indexes
- Associated object privileges

Optional clauses for the DROP TABLE statement:

CASCADE CONSTRAINTS: Dependent referential integrity constraints

PURGE: No flashback possible

DROP TABLE hr.employees PURGE;

Truncating a Table

- Truncating a table makes its row data unavailable, and optionally releases used space.
- Corresponding indexes are truncated.

TRUNCATE TABLE hr.employees;

Indexes

Types of Indexes

These are several types of index structures available to you, depending on the need:

- A B-tree index is in the form of a binary tree and is the default index type.
- A bitmap index has a bitmap for each distinct value indexed, and each bit position represents a row that may or may not contain the indexed value. This is best for low-cardinality columns.

B-Tree Index

Bitmap Indexes

Index Options

- A unique index ensures that every indexed value is unique.
- An index can have its key values stored in ascending or descending order.
- A reverse key index has its key value bytes stored in reverse order.
- A composite index is one that is based on more than one column.
- A function-based index is an index based on a function's return value.
- A compressed index has repeated key values removed.

Creating Indexes

Create Index					
			Show SQL	Cancel OK	
General Storage Options !	<u>Partitions</u>				
* Name					
Schema HR			A.		
Tablespace <defau< td=""><td>lt></td><td></td><td>Estimate Index Si.</td><td>ze</td></defau<>	lt>		Estimate Index Si.	ze	
Index Type . ⊙ Star	idard - B-tree	C Bitmap			
Indexed Table Object					
* Table HR.EMPLOYEES	IDE CMELOTICES IN THE CHUMINATE CHUMINATE				
♂TIP The indexed colun	nns and their o	rders are indicat	ed by the Order field		
Table Columns					
Column Name	Data Type	Sorting Order	Order		
EMPLOYEE_ID	NUMBER	ASC 🔽			
FIRST_NAME	VARCHAR2	ASC 🔽			
LOCT NAME	VA DALLA DA	ACC V			

CREATE INDEX my_index ON
employees(last_name, first_name);

What Is a View?

LOCATION table

Schema
Constraints
Indexes
Views

ı	LOCATION_ID	STREET_ADDRESS	POSTAL_CODE	CITY	STATE_PROVINCE	CO
	2200	12-98 Victoria Street	2901	Sydney	New South Wales	AU
	2800	Rua Frei Caneca 1360	01307-002	Sao Paulo	Sao Paulo	BR
ı	1000	1297 Via Cola di Rie	00989	Roma		IT
ı	1100	93091 Calle della Testa	10934	Venice		IT

COUNTRY table

co	COUNTRY_NAME	REGION_ID
AR	Argentina	2
AU	Australia	0
BE	Belgium	1
BR	Brazil	2

Vie	
LOCATION_ID	COUNTRY_NAME
2200	Australia
2800	Brazil
	†

CREATE VIEW v AS SELECT location_id, country_name FROM locations I, countries c
WHERE l.country_id = c.country_id AND c.country_id in
('AU','BR');

Creating Views

Sequences

A sequence is a mechanism for automatically generating integers that follow a pattern.

- A sequence has a name, which is how it is referenced when the next value is requested.
- A sequence is not associated with any particular table or column.
- The progression can be ascending or descending.
- The interval between numbers can be of any size.
- A sequence can cycle when a limit is reached.

Schema Constraints Indexes Views

> Sequences
Temp Tables
Data Dict

Creating a Sequence

Using a Sequence

Temporary Tables

A temporary table:

- Provides storage of data that is automatically cleaned up when the session or transaction ends
- Provides private storage of data for each session
- Is available to all sessions for use without affecting each other's private data

Temporary Tables: Considerations

Use the GLOBAL TEMPORARY clause to create temporary tables:

CREATE GLOBAL TEMPORARY TABLE employees_temp ON COMMIT PRESERVE ROWS

- Use
- **AS SELECT * FROM employees;**
 - Indexes
 - Views
 - Triggers

Data Dictionary: Overview

	Who Can Query	Contents	Subset of	Notes
DBA_	DBA	Everything	N/A	May have additional columns meant for DBA use only
ALL_	Everyone	Everything that the user has privileges to see	DBA_ views	Includes user's own objects
USER_	Everyone	Everything that the user owns	ALL_ views	Is usually the same as ALL_ except for the missing OWNER column. Some views have abbreviated names as PUBLIC synonyms.

Data Dictionary: Usage Examples

SELECT table_name, tablespace_name FROM user_tables;

- SELECT sequence_name, min_value, max_value, increment_by FROM all sequences WHERE sequence_owner IN ('MDSYS','XDB');
- SELECT USERNAME, ACCOUNT_STATUS FROM dba_users WHERE ACCOUNT_STATUS = 'OPEN';
- d DESCRIBE dba_indexes;

SUMMARY

- In this lesson, you should have learned how to:
 - Define schema objects and data types
 - Create and modify tables
 - Define constraints
 - View the columns and contents of a table
 - Create indexes
 - Create views
 - Create sequences
 - Explain the use of temporary tables
 - Use the data dictionary