

SQL DDL-1: táblák és megszorítások

Tankönyv: Ullman-Widom:
Adatbázisrendszerek Alapvetés
Második, átdolgozott kiadás,
Panem, 2009

2.3. Relációsémák definiálása
7.1. Kulcsok és idegen kulcsok
7.2. Értékekre és sorokra vonatkozó
 megszorítások
7.3. Megszorítások módosítása

--- folyt.(DDL-2) 7.4-7.5. Önálló megszorítások és triggerek

Adatbázis relációsémák definiálása

- Tankönyv 2.3. fejezete
- Az SQL tartalmaz **adateleíró részt (DDL)** is, az adatbázis **objektumainak** a leírására és megváltoztatására.
Objektumok leíró parancsa a **CREATE** utasítás.
- Objektumok, például tábla, nézettábla, indextábla, stb.
- A relációt az SQL-ben táblának (TABLE) nevezik, az SQL alapvetően háromféle táblát kezel:
 - Alaptáblák (permanens) CREATE TABLE
 - Nézettáblák CREATE VIEW (ezt nem feltétlen tárolja)
 - Átmeneti munkatáblák WITH utasítás (lehet rekurzió is)
- **Alaptáblák** létrehozása: **CREATE TABLE** (köv.oldal)

Tábla/reláció sémák SQL-ben

- A legegyszerűbb formája:

```
CREATE TABLE relációnév (  
 Attribútum deklarációk listája,  
 További kiegészítések  
);
```

- Az attribútum deklaráció legalapvetőbb elemei:
Attribútumnév típus [kiegészítő lehetőségek]
- Itt: A **típus** olyan, amit az SQL konkrét megvalósítása támogat (gyakorlaton Oracle környezetben nézzük meg),
Típusok, pl: INTEGER, REAL, CHAR, VARCHAR, DATE
- A **kiegészítő lehetőségek** például [PRIMARY KEY] vagy [DEFAULT érték] (köv.lapon példa)

Példa: sörivők adatbázis

Sörök(név, gyártó)

Sörözők(név, város, tulaj, engedély)

Sörivők(név, város, tel)

Kedvel(név, sör)

Felhasználó(söröző, sör, ár)

Látogat(név, söröző)

- Az aláhúzás jelöli a **kulcsot** (a sorok a kulcs összes attribútumán nem vehetik fel ugyanazt az értékeket).
 - Ez a kulcs, külső kulcs és hivatkozási épség megszorításoknak lesz később kiváló példája.

Egyszerű példák táblák létrehozására

```
CREATE TABLE Sörözők (  
 név CHAR(20) ,  
 város VARCHAR2(40) ,  
 tulaj CHAR(30) ,  
 engedély DATE DEFAULT SYSDATE  
);
```

```
CREATE TABLE Felszolgál (  
 söröző CHAR(20) ,  
 sör VARCHAR2(20) ,  
 ár NUMBER(10,2) DEFAULT 1.00  
);
```

Az SQL értékekről (bővebben gyakorlaton)

- INTEGER, REAL, stb, a szokásos értékek, számok.
- STRING szintén, de itt egyes-aposztróf közé kell tenni a 'szöveget' (vagyis nem „macskaköröm” közé).
 - Két egyes-aposztróf = egynek felel meg, például 'Joe' 's Bar' megfelel a Joe's Bar szövegnek.
- Bármely érték lehet **NULL**
- DATE és TIME típusok is vannak az SQL-ben.
- A dátum formátumát meg kell adni DATE 'yyyy-mm-dd'
 - **Például:** DATE '2007-09-30' (2007. szept. 30)
- Az idő formátumát is meg kell adni TIME 'hh:mm:ss'
 - **Például:** TIME '15:30:02.5' (délután fél 4 múlt két és fél másodperccel)

Kulcs megadása

- **PRIMARY KEY** vagy **UNIQUE**
- Nincs a relációnak két olyan sora, amely a lista minden attribútumán megegyezne.
- Kulcsoknál nincs értelme a DEFAULT értéknek.
- Kulcsok megadásának két változata van:
 - Egyszerű kulcs (egy attribútum) vagy
 - Összetett kulcs (attribútumok listája)(példákat lásd a következő oldalon)

Egyszerű kulcs megadása

- Ha a kulcs egyetlen attribútum, akkor ez az attribútum deklarációban megadható

<attribútumnév> <típus> **PRIMARY KEY**

vagy <attribútumnév> <típus> **UNIQUE**

- Példa:

```
CREATE TABLE Sörök (  
 név CHAR(20)  UNIQUE,  
 gyártó CHAR(20)  
);
```


Összetett kulcs megadása

- Ha a kulcs több attribútumból áll, akkor a CREATE TABLE utasításban az attribútum deklaráció után a kiegészítő részben meg lehet adni további tábla elemeket: **PRIMARY KEY (attrnév₁, ... attrnév_k)**
- Példa:

```
CREATE TABLE Felszolgal (
 söröző CHAR(20) ,
 sör VARCHAR2(20) ,
 ár NUMBER(10,2) ,
 PRIMARY KEY (söröző, sör)
);
```

PRIMARY KEY vs. UNIQUE

- Csak egyetlen **PRIMARY KEY** lehet a relációban, viszont **UNIQUE** több is lehet.
- **PRIMARY KEY** egyik attribútuma sem lehet **NULL érték** egyik sorban sem. Viszont **UNIQUE**-nak deklarált attribútum esetén a táblának lehet olyan sora, ahol a **UNIQUE** attribútum értéke **NULL**

DDL – adatleíró részben módosítás

- Hogyan tudjuk a leíró részt módosítani?
 - CREATE – létrehozni
 - DROP – eldobni, a teljes leírást és mindazt, ami ehhez kapcsolódott hozzáférhetetlenné válik
 - ALTER – módosítani a leírást
- Ha ezt táblára használjuk
 - **DROP TABLE** táblanév;
 - **ALTER TABLE** táblanév
 - DROP attribútumnév - - oszlopot tudunk törölni
 - ADD attribútumnév értéktípus - - új oszlopot adni
 - kiegészítő részek például megszorítások
- Például mikor adhatunk meg UNIQUE feltételt?

Megszorítások és triggererek

- Tankönyv 7. fejezet
- Aktív elemek – olyan kifejezés vagy utasítás, amit egyszer eltároltunk az adatbázisban és az azt várjuk tőle, hogy a megfelelő pillanatban lefusson (pl. adatok helyességének ellenőrzése)
- **A megszorítás** adatelemek közötti kapcsolat, amelyet az AB rendszernek fent kell tartania.
 - **Példa:** kulcs megszorítások.
- **Triggererek** olyankor hajtódnak végre, amikor valamilyen megadott esemény történik, mint például sorok beszúrása egy táblába.

Megszorítások (áttekintés)

(1) Kulcsok és idegen kulcsok megadása

- A hivatkozási épség fenntartása
- Megszorítások ellenőrzésének késleltetése

(2) **Értékekre vonatkozó feltételek**

- NOT NULL feltételek
- Attribútumra vonatkozó CHECK feltételek

(3) **Sorokra vonatkozó megszorítások**

- Sorra vonatkozó CHECK feltételek

(4) **Megszorítások módosítása (constraints)**

(folyt.köv.) **Önálló megszorítások, triggerek**

Idegen kulcsok megadása

- Még egy kiegészítő lehetőség Mi köthet össze két táblát? **Idegen kulcs (foreign key) megadása**
- Az egyik tábla egyik oszlopában szereplő értékeknek szerepelnie kell egy másik tábla bizonyos attribútumának az értékei között.
- **A hivatkozott attribútumoknak** a másik táblában kulcsnak kell lennie! (PRIMARY KEY vagy UNIQUE)
- **Példa: Felszolgál(söröző, sör, ár)** táblára megszorítás, hogy a sör oszlopában szereplő értékek szerepeljenek a **Sörök(név, gyártó)** táblában a név oszlop értékei között.

Idegen kulcs megadása: attribútumként

REFERENCES kulcsszó használatának két lehetősége:
attribútumként vagy sémaelemként lehet megadni.

1.) Attribútumonként (egy attribútumból álló kulcsra)

Példa:

```
CREATE TABLE Sörök (  
 név CHAR(20) PRIMARY KEY,  
 gyártó CHAR(20) );
```

```
CREATE TABLE Felszolgál (  
 söröző CHAR(20) ,  
 sör CHAR(20) REFERENCES Sörök(név) ,  
 ár REAL );
```

Idegen kulcs megadása: sémaelemként

2.) Sémaelemként (egy vagy több attr.-ból álló kulcsra)

FOREIGN KEY (attribútum lista)

REFERENCES relációnév (attribútum lista)

Példa:

```
CREATE TABLE Sörök (  
 név CHAR(20),  
 gyártó CHAR(20),  
 PRIMARY KEY (név) );
```

```
CREATE TABLE Felszolgal (  
 söröző CHAR(20),  
 sör CHAR(20),  
 ár REAL,  
 FOREIGN KEY (sör) REFERENCES Sörök(név) );
```


Idegen kulcs megszorítások megőrzése

- **Példa:** $R = \text{Felszolgál}$, $S = \text{Sörök}$.
- Egy idegen kulcs megszorítás R relációról S relációra kétféleképpen sérülhet:
 1. Egy R -be történő beszúrásnál vagy R -ben történő módosításnál S -ben nem szereplő értéket adunk meg.
 2. Egy S -beli törlés vagy módosítás „lógó” sorokat eredményez R -ben.

Hogyan védekezzünk? --- (1)

- Példa: $R = \text{Felszolgál}$, $S = \text{Sörök}$.
- Nem engedjük, hogy **Felszolgál** táblába a **Sörök** táblában nem szereplő sört szűrjanak be vagy **Sörök** táblában nem szereplő sörre módosítsák (nincs választási lehetőségünk, a rendszer visszautasítja a megszorítást sértő utasítást)
- A **Sörök** táblából való törlés vagy módosítás, ami a **Felszolgál** tábla sorait is érintheti (mert sérül az idegen kulcs megszorítás) 3-féle módon kezelhető (lásd köv.oldal)

Hogyan védekezzünk? --- (2)

1. **Alapértelmezés (Default)** : a rendszer nem hajtja végre a törlést.
2. **Továbbgyűrűzés (Cascade)**: a Felszolgál tábla értékeit igazítjuk a változáshoz.
 - **Sör törlése**: töröljük a Felszolgál tábla megfelelő sorait.
 - **Sör módosítása**: a Felszolgál táblában is változik az érték.
3. **Set NULL**: a sör értékét állítsuk NULL-ra az érintett sorokban.

Példa: továbbgyűrűzés

- Töröljük a Bud sort a **Sörök** táblából:
 - az összes sort töröljük a **Felzolgál** táblából, ahol sör oszlop értéke 'Bud'.
- A 'Bud' nevet 'Budweiser'-re változtatjuk:
 - a **Felzolgál** tábla soraiban is végrehajtjuk ugyanezt a változtatást.

Példa: Set NULL

- A Bud sort töröljük a **Sörök** táblából:
 - a **Felzolgál** tábla **sör** = 'Bud' soraiban a Budot cseréljük NULL-ra.
- 'Bud'-ról 'Budweiser'-re módosítunk:
 - ugyanazt kell tennünk, mint törléskor.

A stratégia kiválasztása

- Ha egy idegen kulcsot deklarálunk megadhatjuk a SET NULL és a CASCADE stratégiát is beszúrásra és törlésre is egyaránt.
- Az idegen kulcs deklarálása után ezt kell írunk:
ON [UPDATE, DELETE][SET NULL CASCADE]
- Ha ezt nem adjuk meg, a default stratégia működik.

Példa: stratégia beállítása

```
CREATE TABLE Felszolgál (  
 söröző CHAR(20),  
 sör CHAR(20),  
 ár REAL,  
 FOREIGN KEY(sör)  
 REFERENCES Sörök(név)  
 ON DELETE SET NULL  
 ON UPDATE CASCADE  
);
```

Megszorítások ellenőrzésének késleltetése

- Körkörös megszorítások miatt szükség lehet arra, hogy a megszorításokat ne ellenőrizze, amíg az egész tranzakció be nem fejeződött.
- Bármelyik megszorítás deklarálnak **DEFERRABLE** (késleltethető) vagy **NOT DEFERRABLE**-ként (vagyis minden adatbázis módosításkor a megszorítás közvetlenül utána ellenőrzésre kerül). **DEFERRABLE**-ként deklaráljuk, akkor lehetőségünk van arra, hogy a megszorítás ellenőrzésével várjon a rendszer a tranzakció végéig.
- Ha egy megszorítás késleltethető, akkor lehet
 - **INITIALLY DEFERRED** (az ellenőrzés a tranzakció jóváhagyásáig késleltetve lesz) vagy
 - **INITIALLY IMMEDIATE** (minden utasítás után ellenőrzi)

Megszorítások (áttekintés)

(1) Kulcsok és idegen kulcsok

- A hivatkozási épség fenntartása
- Megszorítások ellenőrzésének késleltetése

(2) Értékekre vonatkozó feltételek

- NOT NULL feltételek
- Attribútumra vonatkozó CHECK feltételek

(3) Sorokra vonatkozó megszorítások

- Sorra vonatkozó CHECK feltételek

(4) Megszorítások módosítása (constraints)

(folyt.köv.) Önálló megszorítások, triggerek

Értékekre vonatkozó feltételek

- Egy adott oszlop értékeire vonatkozóan adhatunk meg megszorításokat.
- A CREATE TABLE utasításban az attribútum deklarációban **NOT NULL** kulcsszóval
- az attribútum deklarációban **CHECK(<feltétel>)**
A **feltétel**, mint a WHERE feltétel, alkérdés is használható. A feltételben csak az adott attribútum neve szerepelhet, más attribútumok (más relációk attribútumai is) csak alkérdésben szerepelhetnek.

Példa: értékekre vonatkozó feltétel

```
CREATE TABLE Felszolgál (  
 söröző CHAR(20) NOT NULL,  
 sör CHAR(20) CHECK ( sör IN  
 (SELECT név FROM Sörök)),  
 ár REAL CHECK ( ár <= 5.00 )  
);
```

Mikor ellenőrzi?

- Érték-alapú ellenőrzést csak **beszúrásnál** és **módosításnál** hajt végre a rendszer.
- **Példa:** CHECK (ár <= 5.00) a beszúrt vagy módosított sor értéke nagyobb 5, a rendszer nem hajtja végre az utasítást.
- **Példa:** CHECK (sör IN (SELECT név FROM Sörök)), ha a Sörök táblából törölünk, ezt a feltételt nem ellenőrzi a rendszer.

Megszorítások (áttekintés)

(1) Kulcsok és idegen kulcsok

- A hivatkozási épség fenntartása
- Megszorítások ellenőrzésének késleltetése

(2) Értékekre vonatkozó feltételek

- NOT NULL feltételek
- Attribútumra vonatkozó CHECK feltételek

(3) Sorokra vonatkozó megszorítások

- Sorra vonatkozó CHECK feltételek

(4) Megszorítások módosítása (constraints)

(folyt.köv.) Önálló megszorítások, triggerek

Sorokra vonatkozó megszorítások

- A **CHECK (<feltétel>)** megszorítás a séma elemeként is megadható.
- A feltételben tetszőleges oszlop és reláció szerepelhet.
 - De más relációk attribútumai csak alkérdésben jelenhetnek meg.
- Csak beszúrásnál és módosításnál ellenőrzi a rendszer.

Példa: sor-alapú megszorítások

- Csak Joe bárja nevű sörözőben lehetnek drágábbak a sörök 5 dollárnál:

```
CREATE TABLE Felszolgál (  
 söröző CHAR(20),  
 sör CHAR(20),  
 ár REAL,  
 CHECK (söröző= 'Joe bárja' OR ár <= 5.00)  
);
```

Tankönyv példája

Attribútumokra és sorokra vonatkozó megszorítások

Példa: Ha egy színész neme férfi, akkor
a neve nem kezdődhet 'Ms.'-el

```
CREATE TABLE FilmSzínész (  
 név CHAR(30) PRIMARY KEY,  
 cím VARCHAR(255) NOT NULL,  
 nem CHAR(1),  
 születésiDátum DATE,  
 CHECK (nem = 'N' OR név NOT LIKE 'Ms.%')  
);
```


Megszorítások (áttekintés)

(1) Kulcsok és idegen kulcsok

- A hivatkozási épség fenntartása
- Megszorítások ellenőrzésének késleltetése

(2) Értékekre vonatkozó feltételek

- NOT NULL feltételek
- Attribútumra vonatkozó CHECK feltételek

(3) Sorokra vonatkozó megszorítások

- Sorra vonatkozó CHECK feltételek

(4) Megszorítások módosítása (constraints)

(folyt.köv.) Önálló megszorítások, triggerek

Megszorítások elnevezése

- Nevet tudunk adni a megszorításoknak, amire később tudunk hivatkozni (könnyebben lehet törölni, módosítani)

Tankönyv példái:

- név CHAR(30) **CONSTRAINT** NévKulcs PRIMARY KEY,
- nem CHAR(1) CONSTRAINT FérfiVagyNő
CHECK (nem IN ('F', 'N')),
- CONSTRAINT Titulus CHECK (nem = 'N' OR
név NOT LIKE 'Ms.\%')

Megszorítások módosítása

Tankönyv példái:

- **ALTER TABLE** FilmSzínész **ADD CONSTRAINT** NévKulcs PRIMARY KEY (név);
- ALTER TABLE FilmSzínész ADD CONSTRAINT FérfiVagyNő CHECK (nem IN ('F', 'N'));
- ALTER TABLE FilmSzínész ADD CONSTRAINT Titulus CHECK (nem = 'N' OR név NOT LIKE 'Ms.\%');