讲师: collen7788@126.com

Presentation

使用DDL语句创建和管理表

本章目标

- 1 描述主要的数据库对象。
- 2 创建表。
- 3 描述各种数据类型。
- 4 修改表的定义。
- 5 删除,重命名和清空表。

常见的数据库对象

对象	描述
表	基本的数据存储集合,由行和列组成。
视图	从表中抽出的逻辑上相关的数据集合。
序列	提供有规律的数值。
索引	提高查询的效率
同义词	给对象起别名

命名规则

*表名和列名

- 必须以字母开头
- 必须在 1-30 个字符之间
- 必须只能包含 A-Z, a-z, 0-9, _, \$, 和 #
- 必须不能和用户定义的其他对象重名
- 必须不能是Oracle 的保留字
- Oracle默认存储是都存为大写
- 数据库名只能是1~8位, datalink可以是128位, 和其 他一些特殊字符

CREATE TABLE 语句

❖必须具备:

- CREATE TABLE权限
- 存储空间

```
CREATE TABLE [schema.] table
 (column datatype [DEFAULT expr][,
```

❖必须指定:

- 表名
- 列名,数据类型,数据类型的大小

Default值

❖执行insert操作时,可以为其指定默认值

```
... hire_date DATE DEFAULT SYSDATE, ...
```

- ❖值、表达式和SQL语句都可以作为默认值
- * 其他的列名或者是伪列都是非法的
- *默认值的类型必须和该列的类型一致

```
CREATE TABLE hire_dates
(id NUMBER(8),
 hire_date DATE DEFAULT SYSDATE);
Table created.
```

创建表

❖语法

```
CREATE TABLE dept

(deptno NUMBER(2),

dname VARCHAR2(14),

loc VARCHAR2(13));

Table created.
```

❖确认

DESCRIBE dept

Name	Null?	Туре
DEPTNO		NUMBER(2)
DNAME		VARCHAR2(14)
LOC		VARCHAR2(13)

数据类型

数据类型	描述
VARCHAR2 (size)	可变长字符数据
CHAR(size)	定长字符数据
NUMBER (p, s)	可变长数值数据
DATE	日期型数据
LONG	可变长字符数据,最大可达到2G
CLOB	字符数据,最大可达到4G
RAW and LONG RAW	原始的二进制数据
BLOB	二进制数据,最大可达到4G
BFILE	存储外部文件的二进制数据,最大可达到4G
ROWID	行地址

使用子查询创建表

❖使用 AS subquery 选项,将创建表和插入数据结合起来

```
CREATE TABLE table
[(column, column...)]
AS subquery;
```

- ❖指定的列和子查询中的列要一一对应
- *通过列名和默认值定义列

使用子查询创建表举例

Name	Null?	Туре
EMPLOYEE_ID		NUMBER(6)
LAST_NAME	NOT NULL	VARCHAR2(25)
ANNSAL		NUMBER
HIRE_DATE	NOT NULL	DATE

ALTER TABLE 语句

❖使用 ALTER TABLE 语句可以:

- 追加新的列
- 修改现有的列
- 删除一个列

ALTER TABLE 语句

❖使用 ALTER TABLE 语句追加, 修改, 或删除列的语法.

```
ALTER TABLE table

ADD (column datatype [DEFAULT expr]
[, column datatype]...);
```

```
ALTER TABLE table

MODIFY (column datatype [DEFAULT expr]

[, column datatype]...);
```

```
ALTER TABLE table

DROP column (column);
```

```
ALTER TABLE table_name rename column old_column_name to new_column_name
```

追加一个新列

DEPT80

EMPLOYEE_ID	LAST_NAME	ANNSAL	HIRE_DATE
149	Zlotkey	126000	29-JAN-00
174	Abel	132000	11-MAY-96
176	Taylor	103200	24-MAR-98

新列追加一个新列

DEPT80

149 Zlotkey 126000 29-JAN-00 174 Abel 132000 11-MAY-96	EMPLOYEE_ID	LAST_NAME	ANNSAL	HIRE_DATE	JOB_ID
174 Abel 132000 11-MAY-96	149	Zlotkey	126000	29-JAN-00	
	174	Abel	132000	11-MAY-96	
176 Taylor 103200 24-MAR-98	176	Taylor	103200	24-MAR-98	

追加一个新列

❖使用 ADD 子句追加一个新列

```
ALTER TABLE dept80
ADD (job_id VARCHAR2(9));
Table altered.
```

*新列是表中的最后一列

EMPLOYEE_ID	LAST_NAME	ANNSAL	HIRE_DATE	JOB_ID
149	Zlotkey	126000	29-JAN-00	
174	Abel	132000	11-MAY-96	
176	Taylor	103200	24-MAR-98	

修改一个列

*可以修改列的数据类型,尺寸,和默认值

```
ALTER TABLE dept80
MODIFY (last_name VARCHAR2(30));
Table altered.
```

**对默认值的修改只影响今后对表的修改

删除一个列

❖使用 DROP COLUMN 子句删除不再需要的列.

```
ALTER TABLE dept80
DROP COLUMN job_id;
Table altered.
```

删除表

- *数据和结构都被删除
- * 所有正在运行的相关事物被提交
- ❖所有相关索引被删除
- ❖ DROP TABLE 语句不能回滚,但是可以闪回

DROP TABLE dept80; Table dropped.

改变对象的名称

❖执行RENAME语句改变表,视图,序列,或同义词的 名称

```
RENAME dept TO detail_dept;
Table renamed.
```

❖必须是对象的拥有者

清空表

❖TRUNCATE TABLE 语句:

- ■删除表中所有的数据
- 释放表的存储空间

TRUNCATE TABLE detail_dept;
Table truncated.

- **❖TRUNCATE**语句不能回滚
- ❖可以使用 DELETE 语句删除数据

约束

- ❖约束是表一级的限制
- ❖如果存在依赖关系,约束可以防止错误的删除数据
- ❖约束的类型:
 - **NOT NULL**
 - **UNIQUE**
 - PRIMARY KEY
 - FOREIGN KEY
 - **CHECK**

约束规则

- ❖用户可以自定义约束,也可以使用Oracle Server的sys_cn格式命名约束
- ❖约束创建的时机:
 - 创建表的时候,同时创建约束
 - 表结构创建完成后
- *约束可以定义在列一级,或者是表
- **※通过数据字典查看约束**

非空约束

❖保证列的值不能为空

EMPLOYEE_ID	LAST_NAME	EMAIL	PHONE_NUMBER	HIRE_DATE	JOB_ID	SALARY	DEPARTMENT_ID
100	King	SKING	515.123.4567	17-JUN-87	AD_PRES	24000	90
101	Kochhar	NKOCHHAR	515.123.4568	21-SEP-89	AD_VP	17000	90
102	De Haan	LDEHAAN	515.123.4569	13-JAN-93	AD_VP	17000	90
103	Hunold	AHUNOLD	590.423.4567	03-JAN-90	IT_PROG	9000	60
104	Ernst	BERNST	590.423.4568	21-MAY-91	IT_PROG	6000	60
178	Grant	KGRANT	011.44.1644.429263	24-MAY-99	SA_REP	7000	
200	Whalen	JWHALEN	515.123.4444	17-SEP-87	AD_ASST	4400	10

20 rows selected. NOT NULL约束

| | NOT NULL约束

没有定义NOT NULL约束

唯一性约束

EMPLOYEES

┌─ UNIQUE约束

EMPLOYEE_ID	LAST_NAME	EMAIL
100	King	SKING
101	Kochhar	NKOCHHAR
102	De Haan	LDEHAAN
103	Hunold	AHUNOLD
104	Ernst	BERNST

208 Smith	JSMITH	──插入成功
209 Smith	JSMITH	——插入失败

主键约束

DEPARTMENTS

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
10	Administration	200	1700
20	Marketing	201	1800
50	Shipping	124	1500
60	IT	103	1400
80	Sales	149	2500

外键约束

DEPARTMENTS

	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
PRIMARY KEY	10	Administration	200	1700
	20	Marketing	201	1800
	50	Shipping	124	1500
	60	lit.	103	1400
	80	Sales	149	2500

EMPLOYEES

FOREIGN KEY
90
90
90
60
60
60
不允许 (9 不存在)
9(0 1 11 12)
— 允许

外键约束 (续)

- ❖FOREIGN KEY: 在子表中,定义了一个表级的 约束
- ❖ REFERENCES: 指定表和父表中的列
- ❖ ON DELETE CASCADE: 当删除父表时,级联删除子表记录
- ❖ON DELETE SET NULL: 将子表的相关依赖记录的外键值置为null

check约束

- * 定义每一行记录所必须满足的条件
- ❖下面的表达式可以使用在check约束中:
 - 引用CURRVAL, NEXTVAL, LEVEL, 和ROWNUM
 - 调用SYSDATE, UID, USER, 和USERENV 函数
 - 另一个表的查询记录

```
salary NUMBER (2)
CONSTRAINT emp salary min
 CHECK (salary > 0),
```

示例: 创建表

```
CREATE TABLE employees
 ( employee id
 NUMBER (6)
 emp employee id PRIMARY KEY
 CONSTRAINT
 VARCHAR2 (20)
 first name
 VARCHAR2 (25)
 last name
 emp last name nn NOT NULL
 CONSTRAINT
 , email
 VARCHAR2 (25)
 NOT NULL
 CONSTRAINT
 emp email nn
 emp email uk
 UNIQUE
 CONSTRAINT
 , phone number
 VARCHAR2 (20)
 hire date
 DATE
 NOT NULL
 CONSTRAINT
 emp hire date nn
 VARCHAR2 (10)
 , job id
 CONSTRAINT
 emp job nn
 NOT NULL
 NUMBER (8,2)
 salary
 CONSTRAINT
 emp salary ck
 CHECK (salary>0)
 commission pct NUMBER(2,2)
 NUMBER (6)
 manager id
 department id NUMBER(4)
 CONSTRAINT
 emp dept fk
 REFERENCES
 departments (department id));
```

总结

❖通过本章学习,您已经学会如何使用DDL语句创 建,修改,删除,和重命名表。

语句	描述
CREATE TABLE	创建表
ALTER TABLE	修改表结构
DROP TABLE	删除表
RENAME	重命名表
C	
TRUNCATE	删除表中的所有数据,并释放存储空间

❖约束

讲师: collen7788@126.com

Presentation

Thank you