Objektum-relációs adatbázisok

Felhasználói típusok (User-Defined Types)
Objektum ID-k
Beágyazott táblák (Nested Tables)

Relációs és az O-O modell egyesítése

- Az O-O modell több érdekes adattípust támogat – nem csak egyszerű állományokat
 - Térkép, multimédia, stb.
- A relációs modell magas szintű lekérdezéseket támogat
- Objektum-relációs adatmodell egy olyan kísérlet, amely mindkét világból a legjobbat szeretné nyújtani

Az adatbázis-kezelő rendszerek (DBMS) fejlődése

- Az O-O adatbáziskezelő rendszerek sokáig nem mutattak olyan hatékonyságot a jól bevált relációsokkal szemben, amely lehetővé tette volna az elterjedésüket.
- A relációs DBMS-ek objektum-relációs kiterjesztése az O-O megközelítés több előnyös tulajdonságát megragadja, mégis megtartja a relációt mint az alapvető absztrakciós mechanizmust és adatszerkezetet

SQL-99 és az ORACLE szolgáltatásai

- SQL-99 több objektum relációs szolgáltatás leírását tartalmazta.
- Azonban mivel viszonylag új gondolat és szabvány volt abban az időben, minden gyártó a saját megközelítését és megvalósítását használta.
 - A példákban általában az ORACLE szolgáltatásait és szintaxisát használjuk

Felhasználó által definiált adattípus

- Felhasználó által definiált adattípus (UDT rövidítés), egy O-O osztály definíciója, amely egy adatszerkezet és metódusai.
 - Azonos "típusú" objektumok egy osztály definiálnak
 - Viselkedés: metódusok halmazával kifejezve, amelyek az osztályhoz tartozó objektumokon hajthatóak végre

Felhasználó által definiált adattípus

- Két használati módja van:
 - 1. Sortípus, vagyis egy relációt, mint adattípust kezelünk.
 - 2. Egy reláció attribútumának a típusa.

Felhasználó által definiált adattípus

```
CREATE TYPE <typename> AS ( tribute-type pairs> );
```

- •ORACLE-ben: CREATE TYPE <typename>
 AS OBJECT
- Utána lehet a típust eltárolni.

Példa: UDT létrehozásra

```
CREATE TYPE BarType AS (
name CHAR(20),
addr CHAR (20)
CREATE TYPE BeerType AS (
name CHAR (20),
manf CHAR (20)
```

Példa: UDT létrehozásra Oracle-n belül

```
CREATE TYPE SDO_POINT_TYPE AS OBJECT (

X NUMBER,

Y NUMBER,

Z NUMBER
);
```

Hivatkozások

- Ha T egy UDT, akkor REF T a T –re történő hivatkozás típusa, vagyis egy mutató egy T típusú objektumra.
- Ezt "objektum azonosítónak" (OID) is hívják
 O-O rendszerekben.
- Gyakorlatilag az OID élete végéig azonosít egy objektumot, függetlenül a komponenseinek/mezőinek értékeitől

Hivatkozások

 Azonban az OID-től eltérően – amelyek alapértelmezésben nem láthatók -, REF látható, bár általában nehezen értelmezhető.

Példa: REF

```
CREATE TYPE MenuType AS (
bar REF BarType,
beer REF BeerType,
price FLOAT
);
```

MenuType objektum valahogy így néz ki:

UDT-k, mint sortípusok

- Egy relációs táblát egy sortípus segítségével mint sémával lehet definiálni, az elemeinek felsorolása helyett
- •Szintaxis:

CREATE TABLE OF
 <type name>;

Példa: Egy reláció készítése

CREATE TABLE Bars OF BarType;

CREATE TABLE Beers OF BeerType;

CREATE TABLE Sells OF MenuType;

Sortípusú relációk értékei

- A kocsmák (Bars) relációt lehet, úgy definiálni, hogy a típusa a KocsmaTípus (BarType), ez egy unáris reláció - nem párok halmaza -, amelynek a sorai két komponenst/mezőt tartalmaznak: név és cím.
- Mindegyik UDT-nek van egy típus konstruktora, amely összefogja ehhez a típushoz tartozó objektumokat.

Példa: típuskonstruktor

•Lekérdezés

SELECT * FROM Bars;

Eredmény sora:

BarType('Joe''s Bar', 'Maple St.')

Sortípus értékeinek elérése

- •ORACLE-ben a pont (".") az elvártaknak megfelelően működik.
 - Azonban az ORACLE-ben kötelező minden relációra egy aliast használni akkor, amikor az O-R szolgáltatásokkal kezeljük (pl. amikor az objektum mezőire hivatkozunk)

•Példa:

```
SELECT bb.name, bb.addr FROM Bars bb;
```

SQL-99 jellegű megközelítés

- •SQL-99-ben, mindegyik *UDT*-nek vannak *generátorai* (vedd ki az értéket) és *mutátorai* a (változtasd meg az értéket), amelyeknek mint metódusoknak a nevei megegyeznek a mezők neveivel.
 - Pl . Az A mező generátorának nincs argumentuma A().
 - Az A mező mutátorának az új érték az argumentuma pl. A(v).

Példa: SQL-99 jellegű adatelérés

• Az előbbi lekérdezés SQL-99-ben:

```
SELECT bb.name(), bb.addr() FROM Bars bb;
```

Sortípusú érték beillesztése

- ORACLE-ben a szabványos INSERT-et használják
 - De ne feledjük, hogy egy sortípusú reláció unáris, és ezért szükség van a típuskonstruktorokra.

•Példa:

```
INSERT INTO Bars VALUES(
 BarType('Joe''s Bar', 'Maple
St.')
 );
```

Értékek beszúrása SQL-99 stílusban

- Egy alkalmas típusú X változót hozzunk létre, használva e típus típuskonstruktorát, mint metódust.
- Használjuk a mutátor metódust az attribútumokra azért, hogy az X változó mezőinek értékét megadhassuk.
- Illesszük be az X változó értékeit a relációba

SQL-99 beillesztés példa

- •Ez a lekérdezés egy *eljárás* része lehet, ezért van egy új változó, *newBar*.
- A mutátor metódusok megváltoztatják a név és cím komponenst.

```
SET newBar = BarType();
 newBar.name('Joe''s Bar');
 newBar.addr('Maple St.');
 INSERT INTO Bars VALUES(newBar);
```

UDT-k, mint oszloptípusok

- UDT lehet egy attribútum típusa.
- Akár egy UDT deklarációban, vagy egy CREATE TABLE utasításban, az UDT típus neve úgy használható mint az attribútum típusa.

Példa: oszloptípus

```
CREATE TYPE AddrType AS (
 CHAR(30),
 street
 CHAR(20),
 city
 zip
 INT
CREATE TABLE Drinkers (
 CHAR(30),
 name
 addr
 AddrType,
 favBeer BeerType
```

Az *addr* és *favBeer* attribútumok értékei objektumok, 3 illetve 2 mezővel

Mező elérés problematikája az ORACLE-ben

- Egy objektum F mezőjét A.F kifejezéssel elérhetjük, amelynek ez az értéke
- Azonban egy aliast kell használni, pl. rr, R relációra, annak A attribútumára mint pl. rr.A.F

Példa: Oracle-ben mezők elérése

• Rossz:

• Rossz:

• Jó:

SELECT dd.favBeer.name FROM Drinkers dd;

A REF-k (hivatkozások) követése: SQL-99 stílus

- A -> B csak akkor értelmes ha:
 - 1. Ha A egy REF T típusú.
 - 2. A T típusú objektum mezője (komponense) B.
- Az A által hivatkozott, mutatott <u>objektum</u> B mezőjének értékét jelöli

Példa: REF-k (hivatkozások) követése

- Emlékezzünk rá, hogy az Sells (Értékesítés) egy olyan reláció egy olyan sortípussal ahol MenuType(bar, beer, price), és ahol bar (kocsma) és beer (sör) REF-ek, hivatkozások a BarType és BeerType típusú típusú objektumokra.
- ◆ Keresd meg a Joe által felszolgál söröket: A nyilat követve

 SELECT ss.beer()- > name kapjuk meg a hivatkozott

 FROM Sells ss "kocsma"-t és "sör"-t

 WHERE ss.bar()- > name = 'Joe''s Bar';

Először használjuk a generátor metódust, hogy hozzáférjünk a *kocsma* és *sör* komponenshez

Oracle stílusban REF (hivatkozás) követése

- REF követése implicit a pontban.
- A REF-t nyomon követni: egy "elem" után egy pont, majd a megjelölt objektum mezőjének, amire hivatkozik, követésével kapjuk meg az értéket
- Példa:

```
SELECT ss.beer.name
 FROM Sells ss
WHERE ss.bar.name = 'Joe''s Bar';
```

Oracle DEREF művelete - motiváció

 Ha a Joe által értékesített sörökre mint sör objektumok halmazára van szükségünk, megpróbálhatjuk az alábbit:

 Legális SQL, de ss.beer maga egy hivatkozás, ezért egy zagyvaság.

DEREF használata

Ahhoz, hogy a BeerType objektumait láthassuk:

```
SELECT DEREF(ss.beer)
FROM Sells ss
WHERE ss.bar.name = 'Joe''s Bar';
```

Egy ilyen értéket állít elő:

BeerType('Bud', 'Anheuser-Busch')

Metódusok – ORACLE szintaxis

- Az osztályok többek mint adatszerkezetek; lehetnek metódusaik.
- Tanulmányozni fogjuk az Oracle szintaxisát

Metódus definició (Oracle)

- A metódusok deklarálhatjuk a CREATE TYPEban
- Definiálhatjuk a CREATE TYPE BODY utasításban
 - Használva a PL/SQL szintaxisát a metódusokra
 - SELF változó arra az objektumra vonatkozik, amelyre a metódust alkalmazni kívánjuk.

Példa: metódus deklaráció

Adjuk hozzá priceInYen-t, MenuType-hoz.

```
CREATE TYPE MenuType AS OBJECT (
 bar
 REF BarType,
 Oracle ezt nevezi
 beer
 REF BeerType,
 metódusnak
 price
 FLOAT,
 MEMBER FUNCTION priceInYen(rate IN FLOAT) RETURN
 FLOAT,
 PRAGMA RESTRICT REFERENCES(priceInYen, WNDS)
 Vagyis priceInYen nem fogja
 módosítani az adatbázis állapotát
```

Metódus definíció – Oracle stílusban

A create-body utasítás formája:

Példa: Metódus definíció Az (IN) nincs a "body"-ban, csak a deklarációban CREATE TYPE BODY MenuType AS MEMBER FUNCTION RETURN FLOAT IS priceInYen (rate FLOAT) **BEGIN** RETURN rate * SELF.price; END; END; Csak akkor használjunk zárójelet, ha legalább egy argumentum van

Metódus használata

Az objektum neve után legyen egy pont, majd a metódus neve, és végül az argumentumok, ha egyáltalán vannak.

• Példa:

Rendező metódusok: SQL-99

- Mindegyik T UDT két metódust definiálhat EQUAL és LESSTHAN.
 - Mindegyik metódus egy T típus argumentumot kap bemenetként és egy másik T típusú objektumra alkalmazza.
 - TRUE értéket ad vissza akkor és csak akkor ha a cél objektum = (vagy <) mint az az argumentumban szereplő objektum.
- Lehetővé teszi, hogy T típusú objektumokat hasonlítsunk össze =, <,>=, stb. segítségével a WHERE záradékban és a rendezésben (ORDER BY).

Rendező metódusok: Oracle

- Bármilyen UDT típusra bármelyik metódust rendező metódusnak deklarálhatjuk.
- A rendező metódusok visszatérő értéke <0, =0, vagy
 >0 lehet, ahogy a SELF objektumhoz viszonyítva az argumentum értéke <, =, vagy >

Példa: Rendező metódusok deklarálás

Rendezd a BarType objektumokat név szerint:

```
CREATE TYPE BarType AS OBJECT (
 CHAR(20),
 name
 CHAR(20),
 addr
 ORDER MEMBER FUNCTION before(
 bar2 IN BarType) RETURN INT,
 PRAGMA RESTRICT REFERENCES (before,
 WNDS, RNDS, WNPS, RNPS)
 Nincs adatbázis/csomag állapot változás. Egy
 "csomag" eljárások és változók gyűjteménye.
```

Példa: Rendező metódusok definiálás

```
CREATE TYPE BODY BarType AS
 ORDER MEMBER FUNCTION
 before(bar2 BarType) RETURN INT IS
 BEGIN
 IF SELF.name < bar2.name THEN RETURN −1;
 ELSIF SELF.name = bar2.name THEN RETURN 0;
 ELSE RETURN 1;
 END IF;
 END;
END;
```

Oracle beágyazott táblák

- Megengedi, hogy a sorok egyes komponensei teljes relációk legyenek.
- Ha T egy UDT, létrehozhatunk egy S típust, amelynek az értékei relációk, amelyeknek a sortípusa viszont T:

CREATE TYPE S AS TABLE OF T;

Példa: beágyazott tábla típusok létrehozása

```
CREATE TYPE BeerType AS OBJECT (
name CHAR (20),
kind CHAR(10),
color CHAR (10)
CREATE TYPE BeerTableType AS
TABLE OF BeerType;
```

Példa -- folytatása

BeerTableType-t használjuk Manfs relációban, amelyik a sörök gyártóit tárolja, mindegyik gyártó egy sorban.

```
CREATE TABLE Manfs (
name CHAR(30),
addr CHAR(50),
beers beerTableType
);
```

Ez így még nem lesz jó! Ld. később a helyes szintaxist!

A beágyazott relációk eltárolása

- Oracle valójában nem tárolja el a beágyazott relációkat külön relációkként – még ha így is tűnik.
- Ehelyett, egy R reláció van, amelyben egy A attribútumra az összes beágyazott táblázatot és azok összes sorát eltárolja.
- Deklaráció a CREATE TABLE:

NESTED TABLE A STORE AS R

Példa: Beágyazott táblák tárolása

```
CREATE TABLE Manfs (
 CHAR(30),
 name
 CHAR(50),
 addr
 beerTableType
 beers
NESTED TABLE beers STORE AS BeerTable;
 A pontosvessző (;) vessző használatára
 figyelni!
```

Beágyazott táblák lekérdezése

- Bármely beágyazott táblázat ugyanúgy jeleníthető meg, nyomtatható ki mint bármilyen más érték.
- Azonban ennek az alábbi két értéknek van két típuskonstruktora:
- 1. A tábláknak-
- 2. A soroknak a táblákban

Példa: Beágyazott táblák lekérdezése

Anheuser-Busch söreit keressük ki:

```
SELECT beers FROM Manfs
WHERE name = 'Anheuser-Busch';
```

• Egy értéket eredményez:

```
BeerTableType(
BeerType('Bud', 'lager', 'yellow'),
BeerType('Lite', 'malt', 'pale'),...
)
```

Beágyazott táblán belüli lekérdezés

- Egy beágyazott táblát hagyományos relációvá lehet konvertálni a TABLE() alkalmazásával
- Ezt a relációt, ugyanúgy mint bármely másikat, a FROM záradékban lehet alkalmazni.

Példa: TABLE() használata

Keresd meg Anheuser-Busch által gyártott "ale"-ket:
Beágyazott tábla

SELECT bb.name

FROM TABLE(

SELECT beers

FROM Manfs

WHERE name = 'Anheuser-Busch'

WHERE bb.kind = 'ale';

Alias a névnélküli beágyazott táblára

Anheuser-Busch

sörökre

Még egy példa

```
CREATE TYPE cim t AS OBJECT (
  utca VARCHAR2(30),
  varos VARCHAR2(20),
  ir szam CHAR(4) );
CREATE TYPE cim tab IS TABLE OF cim t;
CREATE TABLE vevok (
  vevo id NUMBER,
  cimek cim tab )
NESTED TABLE cimek STORE AS vevo cimek;
```

Még egy példa

Még egy példa

```
SELECT * FROM vevok;
vevo id cimek
 1 CIM TAB(CIM T('Malom utca 2.', 'Varos', '9999'),
 CIM T('Nagy utca 1.', 'Falu', '0000'))
 2 CIM TAB(CIM T('Pajta utca 1.', 'Varos', '9999'))
SELECT v.vevo id, u.* FROM vevok v, TABLE(v.cimek) u;
 varos ir szam
vevo id utca
 1 Malom utca 2. Varos 9999
 1 Nagy utca 1. Falu 0000
 2 Pajta utca 1. Varos 9999
 53
```

Relációk beágyazott táblává alakítása

- Bármely reláció megfelelő számú attribútummal és azok illeszkedő adattípusaival egy beágyazott tábla értékei lehetnek.
- Használjuk a CAST(MULTISET(...) AS <type>)
 utasítást a reláción azért, hogy a helyes
 adattípussal rendelkező értékeivel egy
 beágyazott táblázattá alakítsuk.

Példa: CAST --- 1

- Tegyük fel, hogy a Beers(beer, manf) olyan reláció, hogy a sör (beer) egy BeerType típusú objektum és manf pedig egy string – a sör gyártója.
- Egy új sort akarunk beilleszteni a Manfs –ba,
 "Pete's Brewing Co." -t, mint (gyártó) nevet,
 és Pete által gyártott sörök halmazát.

Példa: CAST --- 2

```
INSERT INTO Manfs VALUES (
 'Pete''s', 'Palo Alto',
 Pete söreire
 BeerType
 CAST(
 objektumok
 MULTISET(
 halmaza
 SELECT bb.beer
 FROM Beers bb
 WHERE bb.manf = 'Pete''s'
 ) AS BeerTableType
 Az objektumok halmazát
 beágyazott relációvá alakítjuk
```