
Az SQL*Plus használata

Célkitűzés

• Bejelentkezés az SQL*Plus-ba

• SQL utasítások szerkesztése

• Az eredmény formázása SQL*Plus utasításokkal

• Szkriptfájlok használata

Az SQL és az SQL*Plus kapcsolata

SQL puffer

Szerver
SQL utasítások

A lekérdezés eredménye

SQL
szkriptek

SQL*Plus

SQL utasítások kontra
SQL*Plus parancsok

SQL
utasítások

SQL

• Egy nyelv

• ANSI-szabvány

• Kulcsszó nem
rövidíthető

SQL*Plus

• Egy környezet

• Oracle-termék

• Kulcsszavak rövidíthetők

• A kliensre telepíteni kell

• Nincs külön puffere, az
SQL puffert használja

SQL
puffer

SQL*Plus
parancsok

SQL*Plus
puffer

Az SQL*Plus áttekintése
Az SQL*Plus-ba bejelentkezés után:
• Leírás kérhető a táblák szerkezetéről
• SQL utasítások szerkeszthetők, végrehajthatók
• Az SQL utasítások új szkriptfájlba írhatók vagy régi fájlhoz

hozzácsatolhatók (append)
• A fájlba kimentett SQL utasítások betölthetők a pufferbe,

ahol szerkeszthetők vagy végrehajthatók
• Az SQL*Plus utasítások osztályozása:

– A környezet beállítása
– Az SQL utasításokra vonatkozó általános beállítások
– Az eredmény formázása
– Szkriptfájlok mentése, betöltése, futtatása
– A pufferben lévő SQL utasítások küldése az Oracle

szerverhez, majd az eredmény fogadása, megjelenítése
– A pufferben lévő SQL utasítások szerkesztése
– Változók definiálása, megjelenítése, átadása SQL

utasításoknak

sqlplus [username[/password

[@database]]]

Bejelentkezés az SQL*Plus-ba
• Windows környezetből (ha fel van telepítve):

• Start > Programs > Oracle > Application Development > SQL*Plus

• Parancssorból (pandora.inf.elte.hu-ra belépve):

• Ha nem adunk jelszót, akkor utána kéri.

• @oradb –vel kapcsolódunk az oradb adatbázisra.

A tábla sémájának megjelenítése

Az SQL*Plus DESCRIBE utasítása megadja a tábla
szerkezetét:

DESC[RIBE] tablename

SQL> describe hr.jobs

Name Null? Type

--- -------------- ----------------------------

JOB_ID NOT NULL VARCHAR2(10)

JOB_TITLE NOT NULL VARCHAR2(35)

MIN_SALARY NUMBER(6)

MAX_SALARY NUMBER(6)

Adjuk meg a hr nevű felhasználó jobs táblájának szerkezetét!

Name Null? Type
----------------------- -------- ------------
DEPARTMENT_ID NOT NULL NUMBER(4)
DEPARTMENT_NAME NOT NULL VARCHAR2(30)
MANAGER_ID NUMBER(6)
LOCATION_ID NUMBER(4)

A tábla sémájának megjelenítése

SQL> DESCRIBE departments

Adattípus Leírás

NUMBER(p,s)

Maximum p jegyű szám, s tízedesjeggyel

VARCHAR2(s) Maximum s hosszú, változó hosszú karakteres érték

DATE i.e. 4712 január 1. és i.sz. 9999. december 31. közé eső

dátum.

CHAR(s) s hosszú karakteres érték

Elemi adattípusok

SQL*Plus szerkesztő parancsok

Parancs Leírás

A[PPEND] text A szöveget az aktuális sor végére teszi

C[HANGE] / old / new Az old szöveget new szövegre változtatja az

aktuális sorban

C[HANGE] / text / Törli a text szöveget az aktuális sorban

CL[EAR] BUFF[ER] Törli az összes sort az SQL pufferből

DEL Törli az aktuális sort

DEL n Törli az n –ik sort

DEL m n Törli a sorokat az m –iktől az n -ikig

Az ENTER-re csak teljes ;-vel vagy / lezárt utasítást hajt végre.

SQL*Plus szerkesztő parancsok
Parancs Leírás

I[NPUT] Beszúr egy sort

I[NPUT] text A text szövegű sort szúrja be

L[IST] Az SQL puffer összes sorát kilistázza

L[IST] n Egy sort, az n-ediket listázza ki

L[IST] m n Az m től n-edik sorig listázza a sorokat

R[UN] Kilistázza az SQL puffer tartalmáz, és végrehajtja az utasításokat

n Az aktuális sort állítja n-re

n text Az n sort text szövegre cseréli le.

0 text Az első sor elé szúr be egy sort

Ha túl hosszú a parancs, akkor kötőjelet téve az első sorba, folytatni
lehet a következő sorban.

SQL> 1

SQL> L

SQL> LIST

1 SELECT last_name
2* FROM employees

1* SELECT last_name

SQL> A , job_id

1* SELECT last_name, job_id

1 SELECT last_name, job_id
2* FROM employees

A LIST, n, és APPEND parancsok használata

Az aktuális sort a csillag jelzi!

A CHANGE parancs használata

SQL> L

1* SELECT * from employees

SQL> c/employees/departments

1* SELECT * from departments

SQL> L

1* SELECT * from departments

A parancsok rövidíthetők!

Cseréljük le az utasításban a tábla nevét!

SQL*Plus fájlkezelő parancsai

Parancs Leírás

SAV[E] filename [.ext]

[REP[LACE]APP[END]]

Fájlba menti az SQL puffer tartalmát. APPEND esetén

egy létező fájl végéhez csatolja az utasításokat,

REPLACE esetén felülírja a létező fájlt. A kiterjesztés

alapértelmezése .sql.

GET filename [.ext] A fájl utasításait betölti az SQL pufferbe. A kiterjesztés

alapértelmezése .sql.

STA[RT] filename [.ext] Betölti és futtatja a fájl utasításait.

@ filename Ugyanaz mint a START.

ED[IT]

Meghívja a szerkesztőt és elmenti a puffer tartalmát egy

afiedt.buf nevű fájlba.

ED[IT] [filename[.ext]] Meghívja a szerkesztőt a megadott fájl szerkesztéséhez.

SPO[OL] [filename[.ext]|

OFF|OUT]

A lekérdezések eredményét fájlba menti. Az OFF lezárja

a fájlt. Az OUT lezárja a fájlt és a nyomtatóra küldi.

EXIT Kilépés az SQL*Plus-ból

Created file my_query

SQL> START my_query

SQL> L
1 SELECT last_name, manager_id, department_id
2* FROM employees

SQL> SAVE my_query

A SAVE és START parancsok használata

LAST_NAME MANAGER_ID DEPARTMENT_ID
------------------------- ---------- -------------
King 90
Kochhar 100 90
...
20 rows selected.

Összefoglalás

• hogyan lehet SQL utasításokat végrehajtani

• hogyan lehet SQL utasításokat szerkeszteni

• hogyan lehet a kimenetet formázni

• hogyan lehet kezelni a szkriptfájlokat

Ebben a részben megtanultuk az SQL*Plus környezet
használatát:

