

Zaawansowane bazy danych i hurtownie danych

semestr I

WYKŁAD 2:
Zaawansowane obiekty baz danych:
procedury, pakiety, wyzwalacze

Agnieszka Oniśko

ZBDiHD-2-podprogramy 1/48

Podprogramy

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

ZBDiHD-2-podprogramy 2/48

Składniki podprogramu

Nagiłówek podprogramu

[deklaracje]

BEGIN

[EXCEPTION

obsługa wyjątków]

END;

ZBDiHD-2-podprogramy 3/48

Podprogramy: Procedura

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

[deklaracje]
BEGIN

 [EXCEPTIONS
 obsługa wyjątków]

END [nazwa_procedury];
```

ZBDiHD-2-podprogramy 4/48

Podprogramy: Funkcja

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


[deklaracje]
BEGIN

 [EXCEPTIONS
 obsługa wyjątków]

END [nazwa_funkcji];
```

ZBDiHD-2-podprogramy 5/48

Tryby parametrów podprogramów

ZBDiHD-2-podprogramy 6/48

Parametry w podprogramach

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

IN

Parametry przekazywane przez wartość

OUT

Parametry przekazywane przez referencję

IN OUT

ZBDiHD-2-podprogramy 7/48

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-2-podprogramy 8/48

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-2-podprogramy 9/48

Wywoływanie procedur/funkcji

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

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

ZBDiHD-2-podprogramy 10/48

Wywoływanie procedur/funkcji: Przykład

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

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

ZBDiHD-2-podprogramy 11/48

Użycie funkcji w instrukcji SQL

```
SELECT title, retail, VAT(1)  
FROM books  
WHERE isbn = 1;
```

ZBDiHD-2-podprogramy 12/48

Błędy

- Błędy bloków anonimowych pojawiają się na standardowym wyjściu
- Błędy zapamiętanych procedur są zapisywane w tabeli USER_ERRORS słownika danych

```
SHOW ERRORS
```

```
SELECT *  
FROM user_errors;
```


ZBDiHD-2-podprogramy 13/48

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-2-podprogramy 14/48

Pakiety

ZBDiHD-2-podprogramy 15/48

Specyfikacja pakietu

```
CREATE [OR REPLACE]  
PACKAGE nazwa_pakietu AS  
 deklaracje_publiczne  
 specyfikacje_podprogramów  
END;
```

ZBDiHD-2-podprogramy 16/48

Tworzenie ciała pakietu

```
CREATE [ OR REPLACE ]  
PACKAGE BODY nazwa_pakietu AS  
 deklaracje_prywatne  
 definicje_podprogramów  
  
[ BEGIN  
instrukcje_inicjalizujące_pakietu]  
END;
```

ZBDiHD-2-podprogramy 17/48

Pakiety: Przykład

```
CREATE OR REPLACE  
PACKAGE p_zamowienia AS  
 PROCEDURE usun_zamowienie  
 (v_id orders.order#%TYPE);  
  
 PROCEDURE dodaj_pozycje  
 (v_id orderitems.order#%TYPE,  
 v_isbn orderitems.isbn%TYPE,  
 v_ilosc orderitems.quantity%TYPE);  
END;
```

ZBDiHD-2-podprogramy 18/48

Pakiety: Przykład

```
CREATE PACKAGE BODY p_zamowienia AS
PROCEDURE usun_zamowienie
(v_id orders.order#%TYPE)
IS
BEGIN
 DELETE FROM orderitems
 WHERE order# = v_id;

 DELETE FROM orders
 WHERE order# = v_id;
END;
```

ZBDiHD-2-podprogramy 19/48

Pakiety: Przykład

```
PROCEDURE dodaj_pozycje
(v_id orderitems.order#%TYPE,
v_isbn orderitems.isbn%TYPE,
v_ilosc orderitems.quantity%TYPE);
IS
BEGIN
 INSERT INTO orderitmes
 VALUES(v_id, v_isbn, SYSDATE,
 v_ilosc);
END;
END; -- koniec pakietu
```

ZBDiHD-2-podprogramy 20/48

Pakiety: Wywołanie

```
EXECUTE p_zamowienia.usun_zamownienie(5);
```

```
EXECUTE p_zamowienia.dodaj_pozycje(,,);
```

ZBDiHD-2-podprogramy 21/48

Pakiety: Zalety korzystania

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

ZBDiHD-2-podprogramy 22/48

Pakiety wbudowane

```
DBMS_ALERT
DBMS_OUTPUT
DBMS_PIPE
UTL_FILE
UTL_HTTP
```

```
DBMS_SQL
DBMS_DEBUG
DBMS_DDL
DBMS_RANDOM
DBMS_SESSION
```

```
SET SERVEROUTPUT ON
```

ZBDiHD-2-podprogramy 23/48

Wyzwalacze

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

ZBDiHD-2-podprogramy 24/48

Wyzwalacze (liczba wykonanych akcji)

- 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

Wyzwalacze wywoływane kaskadowo

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
```

Rodzaje wyzwalaczy (czas wykonania)

- Wyzwalacze przeprowadzające określoną akcję przed wykonaniem polecenia, które aktywizuje wyzwalacz
- Wyzwalacze przeprowadzające akcję po wykonaniu polecenia, które aktywizuje wyzwalacz

Stare i nowe wartości wierszy

INSERT	new
--------	-----

UPDATE	new, old
--------	----------

DELETE	old
--------	-----

:identyfikator.kolumna

Modyfikowanie wartości

BEFORE	Można zmieniać wartości "new"
--------	-------------------------------

AFTER	Nie można zmieniać wartości "new"
-------	-----------------------------------

Włączanie i wyłączanie wyzwalaczy

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

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


Wyzwalacze systemowe

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

Wyzwalacze systemowe

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

Wykrywanie rodzaju instrukcji DML

Wykrywanie rodzaju instrukcji DML

```
CREATE OR REPLACE
TRIGGER trig_ceny
BEFORE INSERT OR UPDATE OF
retail ON books
FOR EACH ROW
WHEN (new.retail < 100)
DECLARE
 v_akcja VARCHAR2(20);
BEGIN
 IF :new.retail > :old.retail*1.1 THEN
 :new.retail := :old.retail*1.1;
 END IF;
```

ZBDiHD-2-podprogramy 37/48

Przykład - cd.

```
IF INSERTING THEN
 v_akcja := 'wstawiono wiersz';
ELSE
 v_akcja := 'zaktualizowano wiersz';
END IF;
INSERT INTO komunikat
VALUES ('ksiadzka', SYSDATE, v_akcja);
END;
```

ZBDiHD-2-podprogramy 38/48

Rodzaje wyzwalaczy

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

ZBDiHD-2-podprogramy 39/48

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-2-podprogramy 40/48

Sekwencje

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

ZBDiHD-2-podprogramy 41/48

Sekwencje: Przykład

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

ZBDiHD-2-podprogramy 42/48

Sekwencje: Przykład

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

Sekwencje

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

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

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

Synonimy

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

Synonimy prywatne: tworzone dla określonej grupy użytkowników

Synonimy publiczne: tworzone dla wszystkich użytkowników

Synonimy: Przykład

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

```
RENAME stara_nazwa TO nowa_nazwa;
```