Начало работы с Oracle 11g Express Edition

Оглавление

Загрузка, установка и начало работы	1
Написание и выполнение SQL — запросов	7
Работа с базой данных в Object Browser	9
Построение запросов на выборку с помощью Query Builder	. 16

Загрузка, установка и начало работы

Качаем Oracle с официального сайта:

http://www.oracle.com/technetwork/database/database-technologies/express-edition/downloads/index.html

Выбираем «Accept License Agreement» *(интересно, его хоть раз читали?),* выбираем нужную версию (32-битную или 64-битную) и жмём на неё.

Для загрузки придётся зарегистрироваться.

На страницу регистрации перенаправление произойдёт автоматически после нажатия на ссылку.

При регистрации можно ввести всякий бред:

Далее входим с этими данными и качаем программу.

После загрузки эти данные (в том числе логин и пароль) нам не понадобятся.

Запускаем программу установки и следуем инструкциям на экране.

При установке система на одном из шагов потребует задать пароль для пользователя system. Его следует запомнить, т.к. без него работа с Oracle будет невозможна.

После установки запускаем программу, для чего ищем в меню «Пуск» «Oracle 11g Express Edition», далее – Get Started. Ярлык также есть и на рабочем столе.

Для ленивых, кому не хочется искать ярлык, есть и другой способ запуска программы – в адресной строке браузера набираем адрес:

http://127.0.0.1:8080/apex/f?p=4950

У Oracle Express Edition есть только веб-интерфейс, вся работа осуществляется в браузере. Хочу уберечь всех от обманчивого впечатления: несмотря на http в адресе, работает программа без интернета - это localhost.

Программа запущена. Теперь жмём кнопку Application Express.

Gai Started With Oracle

Database Utlej

Express Edition Вводим имя пользователя – system и пароль, заданный при установке программы. Не следует путать его с паролем, заданным нам при регистрации – тот пароль нам больше не понадобится.

Теперь нужно создать пользователя и базу данных. От имени пользователя system работать не рекомендуется, т.к. у него по умолчанию создано много системных объектов, которые нам будут только мешаться. Кроме того, эти объекты можно случайно испортить.

После входа Oracle сразу предложит нам это сделать:

Придумаем имя пользователю и базе данных. Они должны удовлетворять требованиям к идентификаторам Oracle (содержать только латинские буквы, символы «_», «#», «\$» и начинаться только с латинской буквы).

Придумаем пароль (придётся помнить и его тоже, поэтому можно указать такой же, как и у system).

После ввода нажмём Create Workspace.

После этого мы вернёмся на эту же страницу. Жмём Login Here (неприметная серая кнопка справа).

Теперь вводим данные только что созданной учётной записи и жмём Login:

Откроется основное окно программы:

В программе имеется множество функций, предназначенных для профессионального администрирования базы данных и создания приложений. Нам понадобится только работа с базой данных. Для этого нажмём SQL Workshop.

Основные режимы работы программы:

- Object Browser непосредственная работа с объектами базы данных в режиме пользовательского интерфейса
- SQL Commands ввод команд на языке SQL. **Основной рабочий режим для выполнения лаб по базам** данных.
- SQL Scripts написание и сохранение запросов для последующего использования. Для работы нам не понадобится.
- Query Builder интерактивное построение запросов на выборку данных.
- Utilities разнообразные функции для работы с базой данных. Используются в основном для администрирования. Нам для работы не понадобятся.

Написание и выполнение SQL - запросов

Для написания запроса в главном окне программы жмём кнопку SQL Workshop, далее – SQL Commands. В появившемся окне вводим запрос.

Вводим запрос (не забываем про точку с запятой в конце) и жмём Run. Снизу, на вкладке Results, появится результат его выполнения.

Если запрос понадобится в будущем, его можно сохранить. Для этого жмём Save, в появившемся окне вводим название и описание и жмём Save.

Когда запрос понадобится, открываем снизу вкладку Saved SQL и выбираем наш запрос.

Кроме того, Oracle ведёт историю всех выполненных запросов. Для её просмотра жмём History и ищем нужный запрос в списке. Можно воспользоваться поиском по истории.

Примечание 1. Как было выяснено на опыте, в эту историю попадают запросы, введённые здесь и некоторые из автоматически выполняемых Object Browser'ом при работе с объектами. Запросы, выполняемые в конструкторе запросов (о нём позже) сюда не попадают.

Примечание 2. Сверху есть поле Rows, в котором можно указать, сколько максимально строк будет выведено (по умолчанию 10). Если запрос даст большее число строк, будут выведены не все строки, с надписью «More than <указанное число» rows available. Increase rows selector to view more rows. » В таком случае следует повторить запрос, предварительно указав большее число строк.

При необходимости можно экспортировать результат запроса в формате csv (текстовый табличный формат, который понимает, например, Microsoft Excel). Для этого жмём снизу ссылку «Download» и сохраняем файл.

Нажав на кнопку « » можно очистить поле для ввода запроса, а кнопка « » позволяет выбрать таблицу из списка доступных и вставить в текстовое поле запрос на выборку из неё.

Вкладка «Explain» позволяет получить подробную информацию о запросе:

Query Plan											
Operation	Optio	ns Object	Rows	Time	Cost	Bytes	Filter Predicate	es *	Access Predicates		
SELECT STAT	EMENT		8	1	3	352				_	
TABLE ACCES	SS FULL	SPORTS	8	1	3	352					
* Unindexed co	lumns are show	n in red									
Index Colum Owner	Table Name	Index Name	Used Pla		Columns	; U	Iniqueness	Sta	tus Index	Туре	Join Index
DATABASE1	SPORTS	SYS_C007115		SI	PORTNA	ME L	JNIQUE	VAL	ID NORM	AL	NO
		SYS_C007114		SI	PORTID	ι	JNIQUE	VAL	ID NORM	AL	NO
Table Colum	ns										
Table Owner	Table Name	Column Name	e Dat	а Туре							
DATABASE1	CDODTO	SPORTID	NUN	IBER							
DATABASE1	SPORTS	SFORTID									
DATABASE1	SPORTS	SPORTNAME		CHAR2							

Работа с базой данных в Object Browser

С базой данных можно работать не только при помощи запросов. Для тех, кто предпочитает привычный пользовательский интерфейс, имеется возможность непосредственной работы с объектами базы данных в Object Browser. Имеется возможность создавать, изменять и удалять таблицы, представления, индексы и прочие объекты. Также в большинстве случаев можно посмотреть запрос, с помощью которого выполняется данная операция.

Для открытия Object Browser в главном окне программы выбираем SQL Workshop -> Object Browser. Слева имеется список для выбора типа объекта, с каким мы будем работать (таблица, представление, индекс и т.д.). Под ним – поле для поиска, в котором можно быстро найти нужный объект по имени или части имени. Далее выбираем нужный объект из списка снизу и работаем с ним.

Создание новых объектов

Hажимаем на кнопку Create ▼, которая всегда имеется в правом верхнем углу программы в режиме Object Browser при работе с любым объектом.

Выбираем тип объекта:

После выбора типа создаваемого объекта следуем инструкциям на экране. В зависимости от типа объекта, надо будет задать все его характеристики и всю структуру. На последнем шаге будет предложено подтвердить операцию. Здесь можно будет просмотреть SQL – запрос, который создаст требуемый объект, что в некоторых случаях может быть весьма полезно:

Нажимаем Create. Объект будет создан.

Работа с таблицами

В левом списке выбираем тип объекта (Tables), с которым хотим работать. Выберем таблицу из списка или воспользуемся поиском.

На вкладке Table можно посмотреть или изменить структуру таблицы. С помощью кнопок, расположенных сверху, можно добавлять, изменять или удалять столбцы, переименовать или удалить таблицу, создать её копию под

На вкладке Data можно посмотреть, изменить или экспортировать данные.

Для вставки строки нажимаем Insert Row и следуем инструкциям, появляющимся на экране.

Для изменения данных строки нажимаем на значок Слева от записи, изменяем, что надо, и жмём Apply Changes. Кнопкой Delete можно удалить эту запись.

С помощью кнопки Count Rows можно вывести общее количество строк в таблице.

Остальные вкладки, доступные для таблиц:

- Indexes просмотр индексов, связанных с этой таблицей
- Model просмотр всех таблиц и связей между ними
- Constraints просмотр, изменение или удаление ограничений целостности данной таблицы
- Grants назначение привилегий пользователям для работы с данной таблицей
- Statistics просмотр статистики по таблице: количество строк, блоков в памяти, средняя длина записи и т.д.
- UI defaults используется при разработке приложений в Oracle, нам не нужна
- Triggers триггеры (специальные процедуры на языке PL/SQL, связанные с определёнными событиями в этой таблице)
- Dependencies можно посмотреть, с какими таблицами эта таблица связана и в каких представлениях используется
- SQL просмотр SQL-запроса, создающего эту таблицу. Запрос доступен только для просмотра, изменить структуру таблицы здесь нельзя.

Работа с представлениями

Выбираем тип объекта – Views в уже известном нам списке и жмём на нужное представление.

На вкладке View можно просмотреть структуру представления.

Кнопка Compile позволяет проверить SQL-код представления на наличие ошибок, а кнопка Drop - удалить данное представление.

На вкладке Code можно просмотреть SQL-запрос, определяющий данное представление.

Имеется полноценный текстовый редактор с подсветкой синтаксиса, функциями поиска и замены, возможностью отмены последнего действия.

Почему разработчики не предусмотрели такой же редактор в режиме SQL Commands, остаётся только

После внесения изменений в код необходимо нажать кнопку Save&Compile для сохранения изменений и проверки кода на наличие ошибок.

Примечание (замеченный баг в Oracle). При изменении представления с помощью этого окна перед нажатием кнопки Save&Compile необходимо убрать точку с запятой с конца запроса, иначе система выдаст ошибку. (Возможно, баг будет не у всех).

На вкладке Data можно посмотреть данные этого представления.

Кнопки Query, Count Rows и Insert Row здесь полностью идентичны аналогичным кнопкам для таблиц. Только следует помнить, что добавить строку здесь можно лишь тогда, когда представление является обновляемым. В противном случае будет выведено сообщение об ошибке.

Вкладки Grants, UI Defaults, Dependencies и SQL также полностью идентичны аналогичным вкладкам для таблиц.

Работа с индексами

Выбираем тип объекта - Index и выбираем нужный индекс из списка.

На вкладке Object Details можно просмотреть подробную информацию об индексе: таблицу и её поля, на которых построен данный индекс, имя и тип индекса и т.д.

- Кнопка Disable отключить данный индекс
- Кнопка Drop удалить данный индекс
- Кнопка Rebuild заново построить индекс на основании данных таблицы, а также включить, если он был отключен кнопкой Disable.

Вкладка Statistics позволяет получить подробную информацию об индексе, а вкладка SQL – просмотреть SQL-запрос, создающий данный индекс.

Построение запросов на выборку с помощью Query Builder

В программе имеется возможность создать запрос на выборку в интерактивном режиме с использованием построителя запросов (Query Builder). Необходимо отметить, что создать таким образом можно только относительно простые запросы с соединением таблиц, выборкой по условию, функциями агрегирования и группировкой. Для чего-либо более сложного (union, подзапросы и т.д.) запрос придется писать вручную. Для запуска построителя запросов в главном окне программы выбираем SQL Workshop -> Query Builder.

Откроется окно построителя запросов:

Теперь следует добавить таблицы, которые будут участвовать в запросе. Для добавления таблицы (или представления) необходимо нажать на её имя в левом списке. Каждое нажатие добавляет в запрос новую копию таблицы, что может быть полезно, например, при самосоединении. Затем надо отметить флажками те поля, которые должны попасть в вывод:

В нижней части окна, на вкладке Conditions, можно задать условие отбора каждого поля, задать сортировку по нему, указать его псевдоним (alias) для использования в запросе, указать порядок вывода полей. Теоретически, можно задать функцию агрегирования по данному полю и группировку, однако из-за ошибки разработчиков функция агрегирования почему-то не выбирается:

Чтобы создать связь (join) между таблицами, нажмём на серый квадрат справа от связываемого поля, после чего нажмём на такой же квадрат у требуемого поля другой таблицы. Система отобразит на схеме созданную связь:

Можно нажать на созданную связь для вывода дополнительных функций:

- Delete Join удалить эту связь
- Set Left Outer Join создать левое открытое соединение (left join ... on ...)

• Set Right Outer Join – создать правое открытое соединение (right join ... on ...)

Нажав кнопку «Ш» в верхнем левом углу таблицы, можно вывести список дополнительных функций:

- Check All выбрать для вывода все столбцы данной таблицы (или, наоборот, убрать все из списка)
- Add Child (иногда ещё и Add Parent) программа автоматически смотрит, какие связи можно создать между этой таблицей и другими таблицами и предлагает несколько вариантов на выбор. Причём предлагаемые таблицы могут быть даже не добавлены в конструктор система добавит их автоматически.

В любой момент на вкладке SQL можно увидеть запрос, созданный конструктором. Изменять его на этой вкладке нельзя. Если понадобится что-либо дописать, запрос надо скопировать, перейти в режим SQL Commands, вставить туда этот запрос и всё сделать там.

После завершения построения запроса его можно выполнить, нажав кнопку Run сверху от окна конструктора:

Для дальнейшего использования запрос можно сохранить, нажав на кнопку Save. После ввода названия и описания в появившемся окне нажимаем на кнопку Save. Запрос будет доступен на вкладке Saved SQL. Предупреждение 1. Если составленный в конструкторе запрос не сохранить и закрыть веб-интерфейс в надежде доделать запрос потом, запрос пропадёт. Кроме того, выполненные в конструкторе запросы не сохраняются в истории запросов (см. режим SQL Commands).

Предупреждение 2. Было замечено, что запросы, сохраняемые здесь, можно увидеть и в списке сохранённых в режиме SQL Commands. Обратное же неверно: запросы, сохраняемые там, не видны здесь.

Запуск и остановка сервера Oracle

После установки Oracle при каждом запуске системы будет автоматически запускаться сервер Oracle – процесс oracle.exe, занимающий более 400 Мб оперативной памяти:

Он нужен только при работе с системой, в остальное время он будет лишь занимать место в оперативной памяти. Имеется возможность запускать сервер в ручном режиме только тогда, когда он нужен.

Для этого на панели управления выберем «Администрирование» -> «Службы». Найдём в списке службу «OracleServiceXE», в контекстном меню выберем «Свойства» и укажем тип запуска «Вручную»:

Примечание. Вариант **«Отключена»** в списке выбирать **не следует,** так как при этом работа с базой данных будет **полностью невозможна.**

После этого перед запуском Oracle необходимо в меню «Пуск» выбрать «Oracle 11g Express Edition» и затем «Start Database».

После появления сообщения об успешном запуске службы можно запускать веб-интерфейс и начинать работу с базой данных.

После завершения работы сервер Oracle можно остановить. Для этого из того же меню выбираем «Stop Database»:

Следует ещё раз напомнить, что вышеописанные манипуляции с сервером необходимо выполнять, только если задан ручной запуск службы. Если был оставлен автоматический, служба будет автоматически запускаться при запуске Windows и завершаться при выключении компьютера.

Рекомендация. Если предполагается долгая и постоянная работа с базой данных в течение нескольких дней, то удобнее оставить автоматический запуск. Если же работа будет происходить эпизодически, то для экономии системных ресурсов и ускорения загрузки компьютера рекомендуется перейти в ручной режим.