- 1. Типы данных Oracle
- 2. Целостность данных
- 3. Словарь данных

Правила Э.Ф.Кодда

- 1. Данные хранятся в столбцах и строках таблиц
- 2. Доступ к данным можно получить, указав имя таблицы, имя столбца и ключ
- 3. СУБД должна обрабатывать пропущенные значения (пустые данные). Для обозначения пустых данных используется ключевое слово NULL
- 4. СУБД должна включать оперативный каталог, содержащий сведения о самой базе данных
- 5. Для определения данных, их обработки и других операций определяется специальный подъязык. В настоящее время таким языком является SQL
- 6. Должны поддерживаться представления таблиц, или виртуальные таблицы, которые строятся динамически по запросам
- 7. Должна быть включена поддержка транзакций. Транзакция обеспечивает коллективное изменение или отмену всех связанных изменений данных. Транзакции имеют четыре свойства: атомарность, согласованность, изолированность и продолжительность (ACID). Атомарность транзакция либо выполняется полностью, либо не выполняет ничего. Согласованность с каждой транзакцией БД переходит из одного согласованного состояния в другое согласованное состояние данных. Изолированность изменения, происходящие в процессе транзакции, не видны пользователю до завершения транзакции. Продолжительность сделанные в процессе транзакции изменения должны сохраниться в БД
- 8. Физическое хранение данных отделено от пользователя. Пользователь имеет дело только с логической структурой БД
- 9. Логическую структуру данных можно изменять с минимальным воздействием на пользователей и программы
- 10. Правила целостности данных хранятся в каталоге БД. Любые их изменения не должны влиять на прикладные программы
- 11. Приложения должны работать в распределенной среде (когда данные хранятся в различных местах)
- 12. СУБД должна обеспечивать безопасность и целостность базы данных

СТРУКТУРА БАЗЫ ДАННЫХ

1. Типы данных Oracle

Набор символов

- Однобайтовые фиксированной длины (ASCII)
- Многобайтовые фиксированной длины (Unicode UTF-16, каждый символ представлен двумя байтами)
- Многобайтовые переменной длины (Unicode UTF-8, количество байтов на один символ не всегда одинаково от одного до трех)
- Набор символов базы данных. Используется для представления значений столбцов типа CHAR и VARCHAR2, имен таблиц, столбцов, переменных PL/SQL, SQL-инструкций, большинства строковых литералов и других подобных идентификаторов.
- Набор символов национального языка. Используется для представления значений столбцов типа NCHAR и NVARCHAR2 и строковых литералов с префиксом N.

SELECT * FROM nls_database_parameters WHERE parameter IN ('NLS_CHARACTERSET','NLS_NCHAR_CHARACTERSET');

1.1. Символьные типы данных

1.1.1. Типы данных CHAR

В столбцах типа CHAR хранятся строки фиксированной длины.

Строка CHAR имеет длину (в байтах) между 1 и 255 (в версиях до Oralce8i) или 2000 (начиная с Oralce8i).

имя_столбца CHAR (длина)

1.1.2. Типы данных VARCHAR2

Столбцы типа VARCHAR2 хранят строки переменной длины.

При создании таблицы со столбцом VARCHAR2 задается максимальная длина столбца (в байтах, а не в символах) от 1 до 2000 байтов (в версиях до Oralce8i) или 4000 (начиная с Oralce8i).

имя_столбца VARCHAR2 (длина)

1.1.3. Тип данных VARCHAR

VARCHAR является просто синонимом для VARCHAR2.

1.1.4. Столбцы символьных типов и символьные наборы NLS

Поддержка национального языка (NLS) позволяет использовать различные символы набора для хранения данных в полях тип NCHAR (с версии 9.0) и NVARCHAR2.

В версиях до Oracle9i в качестве национального набора символов мог использоваться любой однобайтовый или многобайтовый набор. Начиная с Oracle9i, в полях типа NCHAR и NVARCHAR2 используются только UTF-8 или UTF-16.

1.1.5. Пустые строки

СУБД Oracle интерпретирует пустые строки как значения NULL, что не согласуется со стандартом ANSI SQL. Это относится к строкам типа VARCHAR2. Поля типа CHAR не могут содержать пустые строки по определению, т.к. это поля фиксированной длины.

1.1.6. Дополнительные типы

STRING, CHARACTER VARYING, NATIONAL CHARACTER VARYING и другие

1.2. Числовые типы данных

1.2.1. Тип данных NUMBER

NUMBER хранит числа с фиксированной и плавающей точками. Максимальная точность – до 38 знаков.

- положительные числа от 1 x 10⁻¹³⁰ до 9.99...9 x 10¹²⁵ (до 38 значащих цифр);
- отрицательные числа от -1 x 10⁻¹³⁰ до -9.99...9 x 10¹²⁵ (до 38 значащих цифр);

- ноль;
- положительная и отрицательная бесконечности (их существование необходимо только для импорта данных из базы данных версии 5).

имя_столбца NUMBER [(точность, масштаб)]

Входные дан- ные	Специфика- ция	Хранение
7,456,123.89	NUMBER	7 456 123.89
7,456,123.89	NUMBER(*,1)	7 456 123.9
7,456,123.89	NUMBER(9)	7 456 124
7,456,123.89	NUMBER(9,2)	7 456 123.89
7,456,123.89	NUMBER(9,1)	7 456 123.9
7,456,123.89	NUMBER(6)	(Неверно, превышена точность)
7,456,123.89	NUMBER(7,-2)	7 456 100

1.2.2. Дополнительные типы

FLOAT, REAL, NUMERIC, DECIMAL, INTEGER и другие совместимые с ANSI

С версии 10.1 – BINARY_FLOAT, BINARY_DOUBLE

1.3. Типы даты-времени

1.3.1. Тип DATE

Диапазон дат от 1 января 4712 года до н.э. до 31 декабря 4712 года н.э.

имя_столбца DATE

Внутренний формат для хранения значений дат – поля фиксированной длины в 7 байт: век, год, месяц, день, час, минута и секунда.

TO_DATE ('November 13, 1992', 'MONTH DD, YYYY')

INSERT INTO birthdays (bname, bday) VALUES ('ANDY', TO_DATE('09.10.04 11:56 AM', 'DD.MM.YY HH:MI AM'));

Время: в формате АМ – до полудня (до 12 часов дня)

в формате РМ – после полудня (после 12 часов дня)

Текущая дата - 03-AUG-2000 14:35:21

select trunc(sysdate) from dual; select round(sysdate) from dual;

TRUNC(SYS ROUND(SYS

03-AUG-00 04-AUG-00

1.3.2. Типы TIMESTAMP

С версии 9.2 - TIMESTAMP, TIMESTAMP (n), TIMESTAMP WITH TIME ZONE, TIMESTAMP WITH LOCAL TIME ZONE

1.3.3. Интервалы времени

С версии 9.2 – INTERVAL YEAR TO MONTH, INTERVAL DAY TO SECOND

1.4. Тип данных LONG

Значения типа LONG – это строка переменной длины (до 2 Гбайт).

1.5. Тип данных RAW и LONG RAW

RAW –для хранения двоичных данных объемом до 255 байтов.

LONG RAW – эквивалент поля LONG для двоичных данных (до 2 Гбайт).

1.6. Тип данных ROWID

Данные типа ROWID представляют собой строку шестнадцатиричных цифр (до версии Oracle8) или строку символов (с версии Oracle8), которая обозначает адрес строки таблицы в базе данных.

Строка типа ROWID для Oracle7 имеет следующий формат: block.row.file,

где block –номер блока данных в файле данных; row – номер строки, file – номер файла.

Начиная с Oracle8 формат ROWID принял вид object file bloc slot,

где object – номер объекта, file – номер файла в табличном пространстве, bloc – номер блока в файле, slot – номер слота (строки) в блоке.

```
ROWID (Oracle7): 0000000F.0000.0002.
```

ROWID (Oracle8): AAAH2pAAIAAAAoSAAA

```
DECLARE
sal_rowid ROWID;
sal_comm NUMBER;
BEGIN
-- Выборка данных, которые мы хотим модифицировать
SELECT rowid, comm INTO sal_rowid, sal_comm
FROM sal
WHERE sname='Peel' AND city='London';
/* Вычисление новых комиссионных */
UPDATE sal
SET comm = sal_comm + 0.01
WHERE rowid = sal_rowid;
END:
```

1.7. Тип данных MLSLABEL

Этот тип данных используется с опцией Trusted Oracle для внедрения метки уровня доступа.

1.8. Большие объекты – LOB

В версии Oracle8 появились большие объекты – LOB (Large Objects). Позволяют хранить и обрабатывать данные больших объемов (до 128 Тбайт).

- CLOB символьные объекты
- BLOB двоичные объекты
- BFILE указатели файлов LOB, внешних по отношению к БД
- 1) В таблице может быть несколько столбцов CLOB, BLOB и BFILE
- 2) В столбцах таблицы хранятся только небольшие указатели на объекты LOB
- 3) Данные основной таблицы и объекты LOB могут храниться в разных местах (дисках) базы данных
- 4) Приложения могут обращаться к частям объектов LOB

2. Целостность данных

2.1. Правила целостности.

Правила целостности – это декларации о данных таблицы, которые всегда выполняются:

NOT NULL	Не позволяет в столбцах хранить неопределенные (пустые или отсутствующие) значения.
UNIQUE	Не позволяет значениям столбца или набора столбцов одной таблицы дублироваться.
PRIMARY KEY	Не позволяет значениям столбца или набора столбцов дублироваться и быть неопределенными.
FOREIGN KEY	Требует, чтобы каждое значение столбца или набора столбцов в одной таблице, соответствовало значе-
	нию столбца или набора столбцов, объявленных в другой с правилом целостности UNIQUE или
	PRIMARY KEY (правила целостности FOREIGN KEY также задают действия ссылочной целостности, ко-
	торые нужно выполнять над зависимыми данными при изменении данных, на которые они ссылаются).
CHECK	Отменяет значения, которые не удовлетворяют логическому выражению, заданному правилом.

2.1.1. Ключи

Ключ – это столбец или набор столбцов

в опре-
Y KEY.
иденти- I может
люч.
ІХ В ОП-
ІХ В ОП-
сти.
е самой
ылается

2.2. Триггеры базы данных

Триггер базы данных – это хранимая процедура, которая выполняется неявно (срабатывает), когда выдаются, например, команды INSERT, UPDATE или DELETE для связанных с триггером таблиц.

Триггер базы данных определяется для того, чтобы обеспечить правила целостности, не применяя их к данным, которые уже существуют в таблице.

3. Словарь данных

Словарь данных базы данных Oracle – это набор таблиц и представлений, которые используются пользователями только для просмотра информации о базе данных.

Словарь данных создается тогда, когда создается база данных.

3.1. Системные таблицы и представления

Системные таблицы и представления, составляющие словарь данных, всегда принадлежат пользователю Oracle по имени SYS, и права на некоторые из системных таблиц (представлений) имеет каждый пользователь.

SELECT * FROM DICT; – список представлений, доступных пользователю

3.1.1. Представления USER_

Информация об объектах, принадлежащих пользователю.

SELECT * FROM DICT
WHERE TABLE_NAME LIKE 'USER_%'
ORDER BY TABLE_NAME;

SELECT * FROM user_tables;

3.1.2. Представления ALL_

Информация об объектах, к которым пользователь имеет доступ (т.е. к своим и чужим).

SELECT * FROM all_constraints;

3.1.3. Представления DBA_

Информация об объектах, к которым имеет доступ администратор базы данных.

SELECT * FROM dba_cons_columns;

3.1.4. Представления V\$

Служебная информация о состоянии базы данных.

3.1.5. Другие представления

Представления, отвечающие требованиям международных стандартов.

SELECT * **FROM** tabs;

4. Online-документация

\\Oracle\Ora_Doc\index.htm

Oracle9i Database Online Documentation (Release 2 (9.2))

Help Feedback

Go directly to the most popular information:

- Learn about <u>getting started</u> with the Oracle9i Database
- Browse the <u>list of books</u>, including PDF for printing.
- SQL and PL/SQL syntax and examples.
- Look up an error message.
- Initialization parameters.
- Catalog views / Data dictionary views.
- Find a short definition in the Master Glossary.

