Adatbázisok

4. labor: DDL utasítások, megszorítások

SQL utasítások kategóriái

- DQL (Data Query Language)
 - SELECT
- DDL (Data Definition Language)
 - ° CREATE, ALTER, DROP, TRUNCATE, RENAME
- DML (Data Manipulation Language)
 - ° INSERT, UPDATE, DELETE
- DCL (Data Control Language)
 - OGRANT, REVOKE
- TCL (Transaction Control Language)
 - SAVEPOINT, COMMIT, ROLLBACK

- DDL: Data Definition Language
 - táblák, nézetek létrehozása, módosítása, törlése
- DML: Data Manipulation Language
 - sorok beszúrása, módosítása, törlése

Tábla létrehozása

 Egyszerűbb eset: tábla létrehozása egy lekérdezés eredménye alapján:

CREATE TABLE employees2 AS
SELECT * FROM employees;

• Másolat készül!

Tábla létrehozása

 Most azokat másoljuk át új táblába, akiknek 5000 dollárnál több a fizetése!

CREATE TABLE employees3 AS
 SELECT * FROM employees
 WHERE salary>5000;

Teljesen új tábla létrehozása

- Kötelezően megadandó:
 - o a tábla neve
 - o az oszlopok (mezők) neve, adattípusa
- Alakja: CREATE TABLE táblanév (oszlopnév adattípus [, oszlopnév adattípus ...]);
- Példa: CREATE TABLE újtábla (számoszlop NUMBER(5,2), szövegoszlop VARCHAR2(10), dátumoszlop DATE

A fontosabb adattípusok 1.

- CHAR(n): fix (n karakter) hosszú szöveg
 Default: n=1.
- VARCHAR2(n): változó, legfeljebb n karakter hosszú szöveg
- VARCHAR(n): a VARCHAR2 adattípussal ekvivalens jelenleg, de jelentése változhat, ezért VARCHAR2 használata javasolt
- CLOB: változó, kb. 8 TB méretű szöveg

A fontosabb adattípusok 2.

- NUMBER(n, m): fixpontos szám, max. n decimális számjegy, ebből m tizedesjegy
- NUMBER(n): max. n számjegyes egész, ugyanaz, mint NUMBER(n, 0)
- NUMBER: lebegőpontos, 38 számjegy pontosság

A fontosabb adattípusok 3.

- DATE: dátum és idő (másodperc pontosság)
- TIMESTAMP(n): dátum és idő (a másodperc n tizedesjeggyel, default: n=6)
- BLOB: binary large object, "nyers" bináris adat (max. 4 GB)
- Nincs logikai adattípus!
- A használható adattípusok az egyes Oracle verziókban eltérhetnek!

Alapértelmezett érték megadása

Példa:

```
CREATE TABLE hallgato (
nev VARCHAR2(30),
szul_dat DATE,
evfolyam NUMBER(1) DEFAULT 1);
```

Az alapértelmezett érték nemcsak konstans lehet, hanem kifejezés is, pl.

. . .

belep_dat DATE **DEFAULT TRUNC(SYSDATE)**

. . .

Egy tábla szerkezetének lekérdezése

- Példa: DESCRIBE hallgato;
- Vagy: DESCR hallgato;
- Vagy:
- DESC hallgato;

Hozzáadás táblához

```
ALTER TABLE táblanév ADD (...)
```

Példák:

ALTER TABLE employees3 ADD (cardID NUMBER(5));

Módosítás táblában

```
ALTER TABLE táblanév MODIFY (...)
```

Példák:

ALTER TABLE employees3 MODIFY cardID NUMBER(7);

 A meglévő adatoknak illeszkedni kell az új adattípushoz!

Oszlop törlése

ALTER TABLE táblanév DROP COLUMN oszlopnév

Oszlop átnevezése

ALTER TABLE táblanév RENAME COLUMN Réginév TO Újnév

 Adjunk hozzá egy új oszlopot a másolat-táblánkhoz, amely a dolgozók kedvenc színét tárolja!

ALTER TABLE employees3 ADD (színe VARCHAR2(10));

Tábla átnevezés, törlés

Tábla átnevezése:
 RENAME employees3 T0 employees23;

Tábla kiürítése:
 TRUNCATE TABLE employees23;

Tábla törlése:
 DROP TABLE employees23;

- USER_TABLES nézet
- A táblák felsoroltatása: SELECT table_name FROM user tables;
- Sok adminisztratív információhoz is hozzá lehet itt férni

Gyakorlás

- Hozzuk létre a következő táblát kutya néven:
 - ID: legfeljebb 3 jegyű egész szám
 - név: legfeljebb 20 karakter hosszú szöveg
 - nem: legfeljebb 1 jegyű egész szám
 - oszüldátum: dátum

- Az előbb létrehozott kutya nevű táblához adjunk egy oszlopot gazd_ID névvel, mely legfeljebb 6 jegyű egész számot tartalmaz.
- Nevezzük át a táblát kutyusokra
- Töröljük ki a táblát!

Megszorítások

- PRIMARY KEY elsődleges kulcsás!
- FOREIGN KEY idegen kulcs
- NOT NULL az értéke nem lehet NULL
- UNIQUE minden érték csak egyszer szerepel
- CHECK az értéknek meg kell felelnie a megadott feltételnek

PRIMARY KEY

```
CREATE TABLE departments2(
  department id NUMBER(4),
  department name VARCHAR2(30),
  manager id NUMBER(6),
  location id NUMBER(4),
  CONSTRAINT d pk
  PRIMARY KEY (department id)
```

out-of-line deklaráció

PRIMARY KEY

```
CREATE TABLE departments2(
  department_id NUMBER(4)
  CONSTRAINT d_pk PRIMARY KEY,
  department_name VARCHAR2(30),
  manager_id NUMBER(6),
  location_id NUMBER(4)
);
```

inline deklaráció, megszorításnév megadásával

PRIMARY KEY

```
CREATE TABLE departments2 (
  department_id NUMBER(4)
  PRIMARY KEY,
  department_name VARCHAR2(30),
  manager_id NUMBER(6) ,
  location_id NUMBER(4)
);
```

inline deklaráció, megszorításnév megadása nélkül (ABK automatikusan generálja)

FOREIGN KEY

```
CREATE TABLE departments2 (
 department id NUMBER(4),
 department name VARCHAR2(30),
 manager id NUMBER(6),
 location id NUMBER(4),
 CONSTRAINT
 department manager_id
 FOREIGN KEY (manager id)
 REFERENCES employees
 (employee id)
```

FOREIGN

KEY

```
CREATE TABLE departments2(
  department_id NUMBER(4),
  department_name VARCHAR2(30),
  manager_id NUMBER(6) REFERENCES
  employees (employee_id),
  location_id NUMBER(4)
);
```

- inline deklaráció esetén nem kell a FOREIGN KEY rész
- a hivatkozott oszlopot nem kötelező megadni, a hivatkozott tábla elsődleges kulcsát feltételezi

FOREIGN KEY opciók

- Alapértelmezett viselkedés: szülő rekord nem törölhető, amíg van rá hivatkozó gyermek rekord (Tábla eldobását is akadályozhatja!)
- ON DELETE CASCADE
 - A szülő rekord törlésekor a gyermek rekordok is törlődnek.
- ON DELETE SET NULL
 - A szülő rekord törlésekor a gyermek rekordokban NULL értékre állítódik a szülőre hivatkozó mező.

ON DELETE CASCADE - példa

CREATE TABLE supplier (
supplier_id number(10) not null,
supplier_name varchar2(50) not null,
contact_name varchar2(50),
CONSTRAINT supplier_pk PRIMARY KEY
(supplier_id));

CREATE TABLE products (
product_id number(10) not null,
supplier_id number(10) not null,
CONSTRAINT fk_supplier FOREIGN KEY
(supplier_id)
REFERENCES supplier(supplier_id) ON DELETE
CASCADE);

UNIQUE

```
CREATE TABLE employees (
employee id NUMBER(6),
first name VARCHAR2(20),
last name VARCHAR2(25),
email VARCHAR2(25),
department id NUMBER(4) ,
CONSTRAINT emp email uk
UNIQUE (email));
```

NOT NULL

```
CREATE TABLE departments3(
department_id NUMBER(4),
department_name VARCHAR2(30)
CONSTRAINT dept_name_nn3 NOT
NULL ,
manager_id NUMBER(6) ,
location id NUMBER(4));
```

- csak inline deklarálható
- ha mégis mindenképp out-of-line akarjuk, akkor CHECK

CHECK

```
CREATE TABLE employees (
employee id NUMBER(6),
first name VARCHAR2(20),
last name VARCHAR2(25),
salary NUMBER(8,2) ,
department id NUMBER(4),
CONSTRAINT emp salary min
CHECK (salary > 0) );
```

Gyakori feltételek ellenőrzésnél 1.

- Egyszerű összehasonlítás
 - ° CHECK (x <= 0) -- x nem pozitív
 - $^{\circ}$ CHECK (x = y) -- x = y
 - ° CHECK (x <> 'C') -- x nem egyenlő 'C'-vel
- Intervallum belseje
 - ° CHECK ($x \ge 0$ AND x <= 10) -- $x \ge 0$ és x <= 10
 - ° CHECK (x BETWEEN 0 AND 10) -- ugyanaz
- Intervallum külseje
 - ° CHECK (x < 0 OR x > 10) -- x<0 vagy x>10
 - CHECK (x NOT BETWEEN 0 AND 10) -- ugyanaz

Gyakori feltételek ellenőrzésnél 2.

- Szöveg hasonlítása mir egy tetszőleges karak % akárhány tetszőleges
 - CHECK (x LIKE 'A_b%')
 (x első karaktere A, harmadik karaktere b)
- Előfordulás felsorolásban
 CHECK (x IN ('a', 'b', 'c')) -- a vagy b vagy
 - CITECK (X III (a , b , c)) -- a vagy b vagy
 - CHECK (x IN (SELECT nev FROM hallgato))
 (x előfordul a HALLGATO tábla NEV oszlopában)
- Kizárás felsorolásból
 - \circ CHECK (x NOT IN (1, 2, 3)) -- nem 1, 2

Jó tudni ...

- A rendszer a kényszerek teljesülését minden rekord létrehozásakor, törlésekor vagy módosításakor ellenőrzi
- Tömeges adatmódosításnál (pl. adat-import) sok időt vesz igénybe
- A kényszerek átmenetileg kikapcsolhatók!

Megszorítás hozzáadása

ALTER TABLE táblanév ADD CONSTRAINT ...

vagy

ALTER TABLE táblanév MODIFY ...

Megszorítás hozzáadása

```
Példák:
ALTER TABLE employees ADD
 CONSTRAINT minimálbér CHECK
 (salary>2000);
vagy
ALTER TABLE employees
MODIFY salary CHECK
 (salary>1000);
```

Megszorítás hozzáadása

ALTER TABLE employees ADD CONSTRAINT minimálbér CHECK (salary>3000);

• Nem működik! Csak olyan megszorítást adhatunk meglévő táblához (vagy engedélyezhetünk rá), ami nem mond ellent a benne levő adatoknak!

Egyéb műveletek

Egyéb ALTER TABLE utasításhoz kapcsolódó megszorítás műveletek:

- Megszorítás törlése DROP CONSTRAINT megszorításnév;
- Megszorítás engedélyezése ENABLE CONSTRAINT megszorításnév;
- Megszorítás tiltása
 DISABLE CONSTRAINT megszorításnév;

Példa:

ALTER TABLE employees DROP CONSTRAINT minimálbér;

- A beépített user constraints nézetből lekérdezhetők a megszorítások, azok típusa és állapota.
- Lényeges mezők:
 - ° constraint_name: a megszorítás neve
 - °constraint_type: a megszorítás típusa
 - °table_name: melyik táblához kapcsolódik

Megszorítások lekérdezése

```
SELECT constraint name,
 constraint type,
 table name
FROM user constraints
WHERE lower(table name) IN
('employees',
 'departments');
```

Gyakorlás

- A már meglévő kutyusok táblában állítsuk be a következőket:
 - Elsődleges kulcs: ID
 - A nem csak 0 vagy 1 lehet.
 - A név nem maradhat üresen.
 - Idegen kulcs: gazd_ID, mely az employees tábla employee_ID oszlopára mutat
- Adjunk hozzá egy új oszlopot a táblához, melyre UNIQUE típusú megszorítás rakható. Adjuk is ezt hozzá!
- Végezzük el az előző feladatot egyetlen CREATE TABLE utasítás kiadásával!

Megoldás

- ALTER TABLE kutyusok ADD CONSTRAINT k_pk PRIMARY KEY (ID);
- ALTER TABLE kutyusok ADD CONSTRAINT k_ck CHECK (nem IN(0, 1));
- ALTER TABLE kutyusok ADD CONSTRAINT k_ck2 CHECK (nev IS NOT NULL);
- ALTER TABLE kutyusok ADD CONSTRAINT k_fk FOREIGN KEY (gazd_ID)
 REFERENCES employees (employee id);
- ALTER TABLE kutyusok ADD (email VARCHAR2(20) UNIQUE);

Megoldás

```
CREATE TABLE kutyusok (
 ID NUMBER(3),
 nev VARCHAR2(20),
 nem NUMBER(1),
 szuldatum DATE,
 gazd_ID NUMBER,
 email VARCHAR2(25),
 CONSTRAINT k pk PRIMARY KEY (ID),
 FOREIGN KEY (gazd id)
 REFERENCES employees (employee id),,
 CONSTRAINT k ck CHECK (nem IN(0, 1)),
 CONSTRAINT k ck2 CHECK (nev IS NOT NULL),
 CONSTRAINT k un UNIQUE (email)
```

Indexek

- Az indexek az adott mező(k) szerinti keresést és rendezést gyorsító segédobjektumok (nem adattáblák!)
- Azokat a mezőket indexeljük, amik szerint gyakran keresünk vagy rendezünk
- A jó index gyorsítja a lekérdezést
- A kulcs szerint automatikusan készül index is
- A felesleges index lassítja az adatbázist az indexek karbantartása is időbe kerül!
- Az idegen kulcsokat általában érdemes indexelni (join-okra tekintettel)

Index létrehozása

- Formája:
 CREATE [UNIQUE] INDEX indexnév
 ON táblanév (mezőnév [sorrend]
 [, mezőnév [sorrend] ...]);
 - sorrend: ASC = növekvő (alapértelmezés), DESC = csökkenő
 - UNIQUE: az index alapjául szolgáló mezők kötelezően egyediek
- Példa: CREATE INDEX hallg_nevsor_idx
 ON hallgato (nev, evfolyam DESC);
 - név szerint növekvő, azonos nevűeknél évfolyam szerint csökkenő sorrend

Értékek egyediségének ellenőrzése indexeléssel

- A mezőre UNIQUE indexet készítünk, pl. CREATE UNIQUE INDEX hallg_nev_idx ON hallgato (nev);
- 1:N kapcsolat esetén az idegen kulcshoz sose készítsünk UNIQUE indexet!

Index törlése

- Formája:
 DROP INDEX indexnév;
- Példa: DROP INDEX hallg_nevsor_idx;

Jó tudni ...

- A rendszer az indexeket minden rekord létrehozásakor, törlésekor vagy módosításakor aktualizálja
- Tömeges adatmódosításnál (pl. adat-import) sok időt vesz igénybe
- Sokszor érdemesebb az indexeket törölni, majd az adatmódosítások után újra létrehozni!