

Zaawansowane bazy danych i hurtownie danych

semestr I

WYKŁAD 1: Wprowadzenie do przedmiotu, proceduralny
język SQL

Agnieszka Oniśko

ZBDIHD-wprowadzenie 1/58

Ważne informacje

1. Sylabus w USOS'ie:
Ogólny plan wykładów i zajęć projektowych
2. Sylabus do przedmiotu
3. <http://aragorn.pb.bialystok.pl/~aonisko>:
Szczegółowy plan zajęć, materiały do wykładów i
pracowni specjalistycznej, literatura, terminy
zaliczeń

ZBDIHD-wprowadzenie 2/58

Plan przedmiotu

ZBDIHD-wprowadzenie 3/58

1. Proceduralny język SQL (ORACLE)

ZBDIHD-wprowadzenie 4/58

2. Zaawansowane obiekty baz danych (ORACLE)

ZBDIHD-wprowadzenie 5/58

3. Optymalizacja zapytań w praktyce

Pearson Education © 2009

ZBDIHD-wprowadzenie 6/58

Hurtownie danych (4 wykłady)

4. Wprowadzenie do hurtowni danych, modele danych
5. Architektura hurtowni danych
6. Operacje w hurtowniach danych (zaawansowany SQL)
7. Operacje w hurtowniach danych (funkcje analityczne)

ZBDiHD-wprowadzenie 7/58

4. Modele danych w hurtowniach danych

ZBDiHD-wprowadzenie 8/58

5. Architektura hurtowni danych

ZBDiHD-wprowadzenie 9/58

6. Operacje na hurtowniach danych

- Wycinanie (Cube Slicing)
- Obracanie (Pivot)
- Zwijanie (Roll-up)
- Agregacje (Aggregation)
- Rozwijanie (Drill-down)

ZBDiHD-wprowadzenie 10/58

7. 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 orderitems, books, orders
WHERE orders.order#=orderitems.order# AND orderitems.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 11/58

8. Integracja danych

ORACLE SQL Loader

ZBDiHD-wprowadzenie 12/58

9-10. Bazy danych typu NoSQL (2 wykłady)

- 9. Bazy danych typu NoSQL
- 10. Bazy dokumentów (np. MongoDB)

9. Bazy danych typu NoSQL

10. Bazy danych typu NoSQL: Bazy dokumentów

11-13. Analiza danych w oparciu o modele sieci bayesowskich (3 wykłady)

- 11. Konstruowanie modeli sieci bayesowskich
- 12. Uczenie modeli sieci bayesowskich z danych
- 13. Sieci bayesowskie: zastosowania

11. Konstruowanie modeli sieci bayesowskich

12. Uczenie modeli sieci bayesowskich z danych

13. Sieci bayesowskie: zastosowania

Systemy diagnostyczne i prognostyczne

ZBDiHD-wprowadzenie 19/58

14-15. Metoda Map/Reduce, Apache Hadoop

ZBDiHD-wprowadzenie 20/58

PL/SQL

ZBDiHD-wprowadzenie 21/58

Relacyjny SZBD: ORACLE

- Pierwszy komercyjny SZBD (1977)
- Etapy rozwoju ORACLE
 - 1978: wersja 1.0 (128kB)
 - 1986: wersja z funkcjami bazy rozproszonej
 - 1993: implementacja hurtowni danych, wersja pod Linux'a
 - 1997: wersja 8.x - relacyjno-obiektowa (Java)
 - 2000: wersja ORACLE 9i
 - 2003: wersja ORACLE 10g
 - 2007: wersja ORACLE 11g
 - 2011: wersja ORACLE 11g, Release 2

ZBDiHD-wprowadzenie 22/58

SQL (Structured Query Language)

- Definiowanie danych (DDL: Data Definition Language)
- Definiowanie zapytań (DQL: Data Query Language)
- Modyfikowanie danych (DML: Data Modification Language)
- Sterowanie danymi (DCL: Data Control Language)

ZBDiHD-wprowadzenie 23/58

ORACLE: Języki programowania

- SQL
- PL/SQL
- Java

ZBDiHD-wprowadzenie 24/58

PL/SQL (Procedural Language/ Structured Query Language)

- PL/SQL: język o strukturze blokowej
 - bloki nazwane
 - bloki anonimowe
 - bloki podrzędne

ZBDiHD-wprowadzenie 25/58

PL/SQL Language Reference

Oracle® Database PL/SQL Language Reference
11g Release 1 (11.1)
Part Number E26376-05

Next

Contents

[List of Examples](#)

[List of Figures](#)

[List of Tables](#)

[Title and Copyright Information](#)

[Preface](#)

[What's New in PL/SQL?](#)

[1 Overview of PL/SQL](#)

[2 PL/SQL Language Fundamentals](#)

[3 PL/SQL Data Types](#)

[4 Using PL/SQL Control Structures](#)

[5 Using PL/SQL Collections and Records](#)

[6 Using Static SQL](#)

[7 Using Dynamic SQL](#)

[8 Using PL/SQL Subprograms](#)

źródło: <http://docs.oracle.com/>

ZBDiHD-wprowadzenie 26/58

Wykonanie bloku w PL/SQL

źródło: <http://docs.oracle.com/>

ZBDiHD-wprowadzenie 27/58

Wykonanie bloku w PL/SQL w środowisku SQL*Plus

```
[DECLARE  
deklaracje]
```

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

```
RUN  
/  
START  
@
```

ZBDiHD-wprowadzenie 28/58

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 29/58

Obsługa SQL w PL/SQL

```
SELECT  
INSERT  
UPDATE  
DELETE
```

```
COMMIT  
ROLLBACK  
SAVEPOINT
```

Funkcje, operatory i pseudokolumny
dostępne w SQL

ZBDiHD-wprowadzenie 30/58

Zmienne i stałe

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;
 
```

ZBDIHD-wprowadzenie 32/58

Typy danych

- Typy danych SQL
 - Number()
 - Varchar2()
 - Date
 -
- Typy danych PL/SQL
 - Boolean
 - %TYPE
 - %ROWTYPE
 -

PL/SQL data types

SQL data types

ZBDIHD-wprowadzenie 33/58

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;
 
```

ZBDIHD-wprowadzenie 34/58

Blok PL/SQL: Przykład

```

 DECLARE
 v_data DATE NOT NULL := SYSDATE;
 v_data_str VARCHAR2(10);

 BEGIN
 v_data_str := v_data; -- konwersja niejawna
 v_data_str := TO_CHAR(v_data); /* konwersja
 END; jawna */
 
```

ZBDIHD-wprowadzenie 35/58

Reguły składniowe w PL/SQL

- Instrukcje mogą się ciągnąć przez kilka linii (słowa kluczowe!)
- Jednostki leksykalne mogą być separowane spacjami
- Literały znakowe i datowe muszą być ujęte w pojedynczy cudzysłów
- Liczby mogą być reprezentowane przez wartości proste lub notacją wykładniczą (np. 2E5 = 200000)

ZBDIHD-wprowadzenie 36/58

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;
```

ZBDiHD-wprowadzenie 37/58

Instrukcja warunkowa: Przykład

```
.....
IF v_cena > 100 THEN
  RETURN (v_cena*1.1);
ELSIF v_cena >= 50 THEN
  RETURN (v_cena*1.2);
ELSE
  RETURN (v_cena*1.25);
END IF;
.....
```

ZBDiHD-wprowadzenie 38/58

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;
```

ZBDiHD-wprowadzenie 39/58

Instrukcja FOR: Przykład

```
DECLARE
  v_licznik NUMBER(1) :=0;
  v_ostatni NUMBER(1);
  v_min NUMBER(1) := 1;
  v_max NUMBER(1) := 5;
BEGIN
  FOR i IN v_min..v_max LOOP
 v_licznik := v_licznik + 1;
 v_ostatni := i;
  END LOOP;
  dbms_output.put_line('Ostatni indeks:'
  || TO_CHAR(v_ostatni) || '. Liczba petli:'
  || TO_CHAR(v_licznik));
END;
```

ZBDiHD-wprowadzenie 40/58

Przetwarzanie wyników zapytań

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

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

ZBDiHD-wprowadzenie 41/58

Kursory niejawne

- Pozwalają na analizowanie i wykonywanie komend SQL
- PL/SQL zarządza automatycznie kursorem niejawnym
- Kursory niejawne: deklarowane dla wszystkich instrukcji DML oraz SELECT

ZBDiHD-wprowadzenie 42/58

Atrybuty kursora SQL	
SQL%ROWCOUNT	Liczba wierszy, których dotyczyła ostatnia instrukcja SQL
SQL%FOUND	Atrybut logiczny, który przyjmuje wartość TRUE, gdy ostatnia instrukcja dotyczyła jednego lub więcej wierszy
SQL%NOTFOUND	Atrybut logiczny, który przyjmuje wartość TRUE, gdy ostatnia instrukcja dotyczyła zerowej liczby wierszy
SQL%ISOPEN	Zawsze przyjmuje wartość FALSE ponieważ PL/SQL zamyka kursory natychmiast po ich wykonaniu

ZBDiHD-wprowadzenie 43/58

```

Atrybuty cursorów niejawnych

PROCEDURE KASUJ_KSIAZKE (p_isbn books.isbn%TYPE)
IS
BEGIN
 DELETE FROM books
 WHERE isbn = p_isbn;
 IF SQL%NOTFOUND THEN
 dbms_output.put_line
 ('Nie znaleziono rekordu');
 END IF;
END;
  
```

ZBDiHD-wprowadzenie 44/58

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 45/58

Kursory jawne

```


DECLARE .....;

OPEN nazwa_kursora [(parametr [, parametr] ...)];

FETCH nazwa_kursora INTO zmienna [, zmienna ...];

CLOSE nazwa_kursora;
  
```

ZBDiHD-wprowadzenie 46/58

Atrybuty cursorów niejawnych	
%ROWCOUNT	Liczba wierszy, sprawdzonych w kursorze w danym momencie
%FOUND	Atrybut logiczny, który przyjmuje wartość TRUE, jeśli instrukcja FETCH zwróci wiersz
%NOTFOUND	Atrybut logiczny, który przyjmuje wartość TRUE, jeśli ostatnia instrukcja FETCH nie zwróciła żadnego wiersza
%ISOPEN	Atrybut logiczny, który przyjmuje wartość TRUE, jeśli kursor jest otwarty

ZBDiHD-wprowadzenie 48/58


```

DECLARE
CURSOR kur_books(p_pubid publisher.pubid%TYPE)
  IS SELECT * FROM books
 WHERE pubid = p_pubid;
k_record books%ROWTYPE;
v_cost books.cost%TYPE := 0;
BEGIN
  OPEN kur_books;
  LOOP
 FETCH kur_books(1) INTO k_record;
 IF kur_books%NOTFOUND THEN
 EXIT;
 END IF;
 v_cost := v_cost + k_record.cost;
  END LOOP;
  -- kur_books%ROWCOUNT ???;
  dbms_output.put_line(v_cost);
  CLOSE kur_books;
END;

```

ZBDiHD-wprowadzenie 49/58

Pętla kursorowa FOR

```

FOR nazwa_rekordu IN nazwa_kursora LOOP

  instrukcja-1;
  instrukcja-2;
  .....
END LOOP;

```

Niejawne instrukcje OPEN, FETCH, CLOSE
zmienna *nazwa_rekordu*-- zadeklarowana niejawnie

ZBDiHD-wprowadzenie 50/58

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 51/58

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 52/58

Kursor w pętli FOR

```

BEGIN
-- Inefficient, calls function for every row
FOR item IN
  (SELECT DISTINCT(SQRT(department_id)) x
  FROM employees)
  LOOP
 DBMS_OUTPUT.PUT_LINE(item.x);
  END LOOP;
END;
/

```

źródło: <http://docs.oracle.com/>

ZBDiHD-wprowadzenie 53/58

Kursor w pętli FOR

```

BEGIN
-- Efficient, only calls function once
-- for each distinct value.
FOR item IN
  ( SELECT SQRT(department_id) x
 FROM (SELECT DISTINCT department_id
 FROM employees)
  )
  LOOP
 DBMS_OUTPUT.PUT_LINE(item.x);
  END LOOP;
END;
/

```

źródło: <http://docs.oracle.com/>

ZBDiHD-wprowadzenie 54/58

Polecenie FORALL

```
DECLARE
TYPE NumList IS VARRAY(20) OF NUMBER;
-- department numbers:
depts NumList := NumList(10, 30, 70);

BEGIN
  FORALL i IN depts.FIRST..depts.LAST
 DELETE FROM employees_temp
 WHERE department_id = depts(i);
  COMMIT;
END;
/
```

ZBDiHD-wprowadzenie 55/58

Użycie klauzuli WHERE CURRENT OF

```
DECLARE
  CURSOR k_cursor(v_cost books.cost%TYPE) IS
 SELECT cost FROM books
 WHERE cost > v_cost
 FOR UPDATE;

BEGIN
  FOR i IN k_cursor(40) LOOP
 UPDATE books SET cost = cost* 1.1
 WHERE CURRENT OF k_cursor;
  END LOOP;
  COMMIT;
END;
/
```

ZBDiHD-wprowadzenie 56/58

Użycie klauzuli WHERE CURRENT OF

- Używając kursorów można aktualizować lub usuwać rekordy
- Klauzula FOR UPDATE blokuje wiersze
- Klauzula WHERE CURRENT OF odwołuje się do bieżącego rekordu z kursora jawnego
- Nie wolno zatwierdzać instrukcji z kursora jawnego, jeżeli użyta jest klauzula FOR UPDATE

ZBDiHD-wprowadzenie 57/58

Kursory: Podsumowanie

- Kursory niejawne używane dla wszystkich instrukcji DML oraz zapytań zwracających jeden wiersz
- Kursory jawne używane dla zapytań zwracających zero lub więcej wierszy

ZBDiHD-wprowadzenie 58/58