

Zaawansowane bazy danych i hurtownie danych

semestr I, st. niestacjonarne

WYKŁAD 1: Zaawansowane obiekty baz danych

Agnieszka Oniśko

ZBDIHD-wprowadzenie 1/66

Ważne informacje

1. CEZ
2. <http://aragorn.pb.bialystok.pl/~aonisko>:
Szczegółowy plan zajęć, materiały do wykładów i pracowni specjalistycznej, literatura, terminy zaliczeń

ZBDIHD-wprowadzenie 2/66

Plan przedmiotu

- Zaawansowane obiekty baz danych (1)
- Optymalizacja zapytań w praktyce (1)
- Hurtownie danych (3)
- Bazy danych typu NoSQL (2)

ZBDIHD-wprowadzenie 3/66

1. Zaawansowane obiekty baz danych (ORACLE)

ZBDIHD-wprowadzenie 4/66

2. Optymalizacja zapytań w praktyce

Pearson Education © 2009

ZBDIHD-wprowadzenie 5/66

Hurtownie danych (3 wykłady)

3. Wprowadzenie do hurtowni danych, modele danych
4. Architektura hurtowni danych
5. Operacje w hurtowniach danych (zaawansowany SQL)

ZBDIHD-wprowadzenie 6/66

5. Operacje na hurtowniach danych: Funkcje analityczne

MONTH	CATEGORY	SUM(RETAIL*QUANTITY)	TOTAL_BY_MONTH
APRIL	CHILDREN	35.8	1472.7
APRIL	COMPUTER	666.6	1472.7
APRIL	COOKING	139.65	1472.7
APRIL	FAMILY LIFE	559.75	1472.7
APRIL	FITNESS	30.95	1472.7
APRIL	LITERATURE	39.95	1472.7
MARCH	BUSINESS	31.95	253.75
MARCH	COMPUTER	111.9	253.75
MARCH	COOKING	19.95	253.75
MARCH	FAMILY LIFE	89.95	253.75

10 rows returned in 0.00 seconds CSV Export

```

SELECT TO_CHAR(orderdate, 'MONTH') as month, category, SUM( retail*quantity),
SUM(SUM( retail*quantity)) OVER (PARTITION BY TO_CHAR(orderdate, 'MONTH')) as total_by_month
FROM orders, books, orders
WHERE orders.order#=ordersitems.order# AND ordersitems.isbn=books.isbn AND
TO_CHAR(orderdate, 'YYYY') = 2005
GROUP BY TO_CHAR(orderdate, 'MONTH'), category
ORDER BY TO_CHAR(orderdate, 'MONTH'), category;

```

ZBDiHD-wprowadzenie 10/66

6-7. Bazy danych typu NoSQL (2 wykłady)

6. Bazy danych typu NoSQL

7. Bazy dokumentów (np. MongoDB)

ZBDiHD-wprowadzenie 11/66

7. Bazy danych typu NoSQL: Bazy dokumentów

ZBDiHD-wprowadzenie 13/66

PL/SQL (Procedural Language/Structured Query Language)

PL/SQL: język o strukturze blokowej

- bloki nazwane
- bloki anonimowe
- bloki podrzędne

ZBDiHD-wprowadzenie 14/66

Wykonanie bloku w PL/SQL

źródło: <http://docs.oracle.com/>

ZBDiHD-wprowadzenie 15/66

Blok PL/SQL

```
[DECLARE  
deklaracje]
```

```
BEGIN  
[EXCEPTION  
obsługa wyjątków]
```

```
END;
```

ZBDiHD-wprowadzenie 16/66

Struktura bloku w PL/SQL

zmienne, stałe, kursory,
wyjątki zdefiniowane przez użytkownika

instrukcje języka SQL
instrukcje sterujące PL/SQL

działania, które mają być podjęte w razie
wystąpienia błędów

ZBDiHD-wprowadzenie 17/66

Obsługa SQL w PL/SQL

```
SELECT  
INSERT  
UPDATE  
DELETE
```

```
COMMIT  
ROLLBACK  
SAVEPOINT
```

Funkcje, operatory i pseudokolumny
dostępne w SQL

ZBDiHD-wprowadzenie 18/66

Zmienne i stale

ZMIENNA:

identyfikator typ_danych [NOT NULL] [:=wart_pocz | DEFAULT wart_pocz];

STAŁA:

identyfikator CONSTANT typ_danych [:=wart_pocz | DEFAULT wart_pocz];

DECLARE

```
v_zmienna NUMBER(5);  
v_nr NUMBER(3) NOT NULL := 10;  
c_stala CONSTANT NUMBER(2) DEFAULT 13;  
v_sprawdz BOOLEAN NOT NULL := TRUE;
```

Typy danych

• Typy danych SQL

- Number()
- Varchar2()
- Date
-

• Typy danych PL/SQL

- Boolean
- %TYPE
- %ROWTYPE
-

PL/SQL data types

SQL data types

Typy danych

- zmienna%TYPE
- tabela.kolumna%TYPE
- tabela%ROWTYPE

```
v_imie VARCHAR2(15);  
v_moje_imie v_imie%TYPE;  
v_cena books.retail%TYPE;  
ksiazki_rekord books%ROWTYPE;
```

Instrukcja warunkowa

```
IF warunek THEN  
 instrukcja-1;  
END IF;
```

```
IF warunek THEN  
 instrukcja-1;  
ELSE  
 instrukcja-2;  
END IF;
```

```
IF warunek-1 THEN  
 instrukcja-1;  
ELSIF warunek-2 THEN  
 instrukcja-2;  
ELSE  
 instrukcja-3;  
END IF;
```

Instrukcja iteracyjna LOOP

```
LOOP  
 instrukcje;  
EXIT [WHEN warunek];  
  
END LOOP;
```

```
WHILE warunek LOOP  
 instrukcje;  
  
END LOOP;
```

```
FOR licznik IN [REVERSE] min..max LOOP  
 instrukcje;  
END LOOP;
```

Przetwarzanie wyników zapytań

```
SELECT lista  
INTO nazwa_zmiennej | nazwa_rekordu  
FROM tabela  
WHERE warunek;
```

```
.....  
BEGIN  
 SELECT MAX( retail )  
 INTO v_max  
 FROM books;  
END;
```

Kursory jawne: Deklaracja

```
CURSOR nazwa_kursora [(parametr [, parametr] ... )] IS
 instrukcja_select;
parametr ::= nazwa_parametru typ danych [( := | DEFAULT wyrażenie )]
```

```
CURSOR kur_books (p_cost NUMBER(5)) IS
 SELECT *
 FROM books
 WHERE cost <= p_cost;
```

ZBDIHD-wprowadzenie 25/66

Pęta kursorowa FOR

```
FOR nazwa_rekordu IN nazwa_kursora LOOP
 instrukcja-1;
 instrukcja-2;
 .....
END LOOP;
```

zmienna *nazwa_rekordu* -- zadeklarowana niejawnie

ZBDIHD-wprowadzenie 26/66

Kursory jawne: Przykład

```
DECLARE
 CURSOR k_order
 (p_zam orders.order#%TYPE) IS
 SELECT *
 FROM orderitems
 WHERE order# = p_zam;
BEGIN
 FOR i IN k_order(1) LOOP
 dbms_output.put_line(i.isbn);
 END LOOP;
END;
```

ZBDIHD-wprowadzenie 27/66

Kursor w pętli FOR

```
DECLARE
 CURSOR a_cursor IS SELECT * FROM customers;
BEGIN
 FOR i IN a_cursor LOOP
 dbms_output.put_line(i.lastname);
 END LOOP;
END;
```

```
BEGIN
 FOR i IN (SELECT * FROM customers) LOOP
 dbms_output.put_line(i.lastname);
 END LOOP;
END;
```

ZBDIHD-wprowadzenie 28/66

Zaawansowane obiekty baz danych

ZBDIHD-wprowadzenie 29/66

Podprogramy

- Procedury do przeprowadzenia akcji
- Funkcje do obliczania wartości
- Pakiety do zbierania logicznie powiązanych procedur i funkcji

ZBDIHD-wprowadzenie 30/66

Składniki podprogramu

Nagłówek podprogramu

[deklaracje]

```
BEGIN
[EXCEPTION
obsługa wyjątków]
END;
```

ZBDiHD-wprowadzenie 31/66

Podprogramy: Procedura

```
[CREATE OR REPLACE]
PROCEDURE nazwa_procedury
  [ (parametr [, parametr ... ] ) ] IS

[deklaracje]
BEGIN

  [EXCEPTIONS
obsługa wyjątków]

END [nazwa_procedury];
```

ZBDiHD-wprowadzenie 32/66

Podprogramy: Funkcja

```
[CREATE OR REPLACE]
FUNCTION nazwa_funkcji
  [ (parametr [, parametr ... ] ) ]
  RETURN nazwa_typu IS

[deklaracje]
BEGIN

  [EXCEPTIONS
obsługa wyjątków]

END [nazwa_funkcji];
```

ZBDiHD-wprowadzenie 33/66

Tryby parametrów podprogramów

ZBDiHD-wprowadzenie 34/66

Parametry w podprogramach

```
parametr
[IN | OUT [NOCOPY] | IN OUT [NOCOPY]]
  typ_danych [:= | DEFAULT wyrażenie]
```

IN

Parametry przekazywane przez wartość

OUT

IN OUT

Parametry przekazywane przez referencję

ZBDiHD-wprowadzenie 35/66

Procedura: Przykład

```
CREATE OR REPLACE
PROCEDURE mod_cene (p_isbn books.isbn%TYPE,
  p_wartosc NUMBER) IS

BEGIN

  UPDATE books SET retail = retail + p_wartosc
  WHERE isbn = p_isbn;

END mod_cene;
```

ZBDiHD-wprowadzenie 36/66

Funkcja: Przykład

```
CREATE OR REPLACE
FUNCTION VAT(p_isbn books.isbn%TYPE)
RETURN NUMBER IS
v_cena books.retail%TYPE;
BEGIN
SELECT retail INTO v_cena
FROM books
WHERE isbn = p_isbn;

RETURN (v_cena*0.07);
END VAT;
```

ZBDiHD-wprowadzenie 37/66

Wywoływanie procedur/funkcji

```
EXECUTE nazwa_procedury[(parametry)]
```

```
EXECUTE zmienna:= nazwa_funkcji[(parametry)]
```

ZBDiHD-wprowadzenie 38/66

Wywoływanie procedur/funkcji: Przykład

```
EXECUTE mod_cena (1, 5);
```

```
VARIABLE g_vat NUMBER
EXECUTE :g_vat := VAT (1);
PRINT g_vat
```

ZBDiHD-wprowadzenie 39/66

Użycie funkcji w instrukcji SQL

```
SELECT title, retail, VAT(retail)
FROM books;
```

ZBDiHD-wprowadzenie 40/66

Procedury/funkcje: Podsumowanie

- Funkcje zdefiniowane przez użytkownika mogą być stosowane w instrukcjach SQL (procedury nie!)
- Funkcja nie może zawierać instrukcji DML
- Typy danych używane w funkcji muszą być wewnętrznymi typami serwera a nie typami danych PL/SQL

ZBDiHD-wprowadzenie 41/66

Pakiety

Aplikacja

Baza danych

ZBDiHD-wprowadzenie 42/66

Pakiety: Zalety korzystania

- Poprawa zarządzania procedurami i funkcjami
- Poprawa bezpieczeństwa (uprawnienia do pakietu!)
- Poprawa efektywności

Pakiety wbudowane

DBMS_ALERT	DBMS_SQL
DBMS_OUTPUT	DBMS_DEBUG
DBMS_PIPE	DBMS_DDL
UTL_FILE	DBMS_RANDOM
UTL_HTTP	DBMS_SESSION

SET SERVEROUTPUT ON

Wyzwalacze

Procedury składowane w bazie danych, automatycznie uruchamiane przez system przy wystąpieniu określonego zdarzenia w bazie danych

- Wyzwalacze wierszowe: akcja wykonywana jest tyle razy, ile jest wierszy, których dotyczy polecenie aktywujące wyzwalacz
- Wyzwalacze poleceniowe: akcja wykonywana jest tylko jeden raz, niezależnie od ilości wierszy, których dotyczy polecenie aktywujące wyzwalacz

Tworzenie wyzwalaczy

http://docs.oracle.com/cd/B19306_01/server.102/b14220/triggers.htm

Wyzwalacze wywoływane kaskadowo

http://docs.oracle.com/cd/B19306_01/server.102/b14220/triggers.htm

Tworzenie wyzwalaczy

Tworzenie wyzwalaczy

```
CREATE OR REPLACE
TRIGGER nazwa_wyzwalacza
{ BEFORE | AFTER | INSTEAD OF }
{ DELETE | INSERT | UPDATE
[ OF kolumna, [, kolumna ] ... ] }
[ OR { DELETE | INSERT | UPDATE
[ OF kolumna, [, kolumna ] ... ] } ]
ON tabela
[ FOR EACH ROW [ WHEN (warunek) ] ]

blok pl/sql
```

ZBDiHD-wprowadzenie 49/66

Rodzaje wyzwalaczy

- Wyzwalacze reagujące
 - na instrukcje DML: BEFORE, AFTER (operują na tabelach)
 - INSTEAD OF (operują na perspektywach)

ZBDiHD-wprowadzenie 50/66

Stare i nowe wartości wierszy

INSERT	new
UPDATE	new, old
DELETE	old

:identyfikator.kolumna

ZBDiHD-wprowadzenie 51/66

Modyfikowanie wartości

BEFORE	Można zmieniać wartości "new"
AFTER	Nie można zmieniać wartości "new"

ZBDiHD-wprowadzenie 52/66

Wykrywanie rodzaju instrukcji DML

```
CREATE OR REPLACE
TRIGGER trig_ceny
BEFORE UPDATE OF retail ON books
FOR EACH ROW
WHEN (new.retail < 100)
BEGIN
IF :new.retail > :old.retail*1.1 THEN
:new.retail := :old.retail*1.1;
END IF;
END;
```

ZBDiHD-wprowadzenie 53/66

Włączanie i wyłączanie wyzwalaczy

```
ALTER TRIGGER nazwa_wyzwalacza
{ ENABLE | DISABLE};
```

```
ALTER TRIGGER nazwa_wyzw ENABLE;
ALTER TRIGGER nazwa_wyzw DISABLE;
```

ZBDiHD-wprowadzenie 54/66

Wykrywanie rodzaju instrukcji DML

Polecenie-1 DML

Polecenie-2 DML

Wyzwalacz

**INSERTING
UPDATING
DELETING**

ZBDiHD-wprowadzenie 55/66

Wyzwalacze systemowe

**BEFORE LOGON
BEFORE CREATE
BEFORE ALTER
BEFORE DROP
BEFORE AUDIT
BEFORE NOAUDIT
BEFORE DDL
BEFORE GRANT
BEFORE RENAME
BEFORE REVOKE**

**AFTER LOGON
AFTER CREATE
AFTER ALTER
AFTER DROP
AFTER AUDIT
AFTER NOAUDIT
AFTER DDL
AFTER GRANT
AFTER RENAME
AFTER REVOKE**

ZBDiHD-wprowadzenie 56/66

Wyzwalacze systemowe

```
CREATE OR REPLACE
TRIGGER trig_logowanie
AFTER LOGON
ON SCHEMA
BEGIN
  INSERT INTO komunikat(str1)
  VALUES('zalogowano sie' || SYSDATE);
END;
```

ZBDiHD-wprowadzenie 57/66

Sekwencje

- Obiekty bazy danych używane do generowania unikatowych wartości (zwykle na potrzeby kluczy głównych)
- Dostęp do kolejnych wartości umożliwiają pseudokolumny
 - NEXTVAL (zwraca wartość zwiększoną w kolejnym kroku)
 - CURRVAL (zwraca bieżącą wartość)

ZBDiHD-wprowadzenie 58/66

Sekwencje

```
CREATE SEQUENCE nazwa_sekwencji
[ INCREMENT BY wartość
| START WITH wartość
| {MAXVALUE wartość | NOMAXVALUE}
| {MINVALUE wartość | NOMINVALUE }
| {CYCLE | NOCYCLE }
| {CACHE | NOCACHE } ]
```

ZBDiHD-wprowadzenie 59/66

Sekwencje: Przykład

```
CREATE SEQUENCE sekw_2
INCREMENT BY 2
START WITH 100
MAXVALUE 120
CYCLE;
```

ZBDiHD-wprowadzenie 60/66

Sekwencje: Przykład

```
BEGIN
  FOR i IN 1..5 LOOP
 INSERT INTO komunikat (nr)
 VALUES (sekw_2.NEXTVAL);
  END LOOP;
END;
```

ZBDiHD-wprowadzenie 61/66

Sekwencje

```
ALTER SEQUENCE nazwa_sekwencji
[ INCREMENT BY wartość
| {MAXVALUE wartość | NOMAXVALUE}
| {MINVALUE wartość | NOMINVALUE}
| {CYCLE | NOCYCLE } ]
```

ZBDiHD-wprowadzenie 62/66

Sekwencje

- Mogą być używane:
 - w klauzuli SET polecenia UPDATE
 - najbardziej zewnętrznym podzapytaniu
 - w listach wartości polecenia INSERT
- Nie mogą być używane:
 - w podzapytaniach
 - w poleceniu SELECT z klauzulami ORDER BY, GROUP BY, CONNECT BY, HAVING
 - z kwantyfikatorem DISTINCT

ZBDiHD-wprowadzenie 63/66

Synonimy: Zastosowanie

- Synonimy umożliwiają nadawanie alternatywnych nazw dla niektórych obiektów bazy danych
- Łatwiejsze wprowadzanie poleceń poprzez skrócenie nazwy obiektów znajdujących się w innych schematach tej samej bazy danych lub innych bazach
- Odizolowanie aplikacji i użytkowników od zmian zachodzących w konstrukcji bazy danych

ZBDiHD-wprowadzenie 64/66

Synonimy

```
CREATE [PUBLIC] SYNONYM
nazwa_synonimu FOR obiekt;
```

Synonimy prywatne: tworzone dla określonej grupy użytkowników

Synonimy publiczne: tworzone dla wszystkich użytkowników

ZBDiHD-wprowadzenie 65/66

Synonimy: Przykład

```
CREATE PUBLIC SYNONYM
s_ksiazka FOR books;
```

```
RENAME stara_nazwa TO nowa_nazwa;
```

ZBDiHD-wprowadzenie 66/66