

Administracja i programowanie pod Microsoft SQL Server 2000

Paweł Rajba

pawel@ii.uni.wroc.pl
<http://www.kursy24.eu/>

Zawartość modułu 2

- Typy danych
 - wbudowane
 - użytkownika
- Tabele
 - organizacja wiersza
 - przechowywanie dużych danych
 - automatyczne generowanie wartości kluczy
- Integralność danych

Typy danych

- Wbudowane typy danych
 - Całkowite
 - int (4), bigint (8), smallint (2), tinyint (1)
 - Numeryczne
 - dokładne: decimal(p,s), numeric(p,s) (2-17)
 - przybliżone: float, real
 - Monetarne
 - money (8), smallmoney (4)
 - Czasu i daty
 - datetime (8), smalldatetime (4)

Typy danych

- Wbudowane typy danych
 - Tekstowe
 - char, varchar (0-8000), text (0-2GB)
 - Tekstowe unicode
 - nchar, nvarchar (0-8000), ntext (0-2GB)
 - Binarne
 - binary, varbinary (0-8000)
 - Obrazkowe
 - image (0-2GB)
 - Inne
 - bit, cursor, table, sql_variant, uniqueidentifier

Typy danych

- Typy danych użytkownika
 - Poleceniem `sp_addtype` tworzymy typ
 - Składnia
 - `sp_addtype nazwa, typ_systemowy [, ['null' | 'not null']]`
 - Poleceniem `sp_droptype` usuwamy typ
 - Składnia
 - `sp_droptype nazwa`
 - Poleceniem `sp_help` pobieramy informacje o typie
 - Składnia
 - `sp_help nazwa`

Typy danych

- Typy danych użytkownika
 - Przykłady
 - `exec sp_addtype pesel, 'char(11)'`
 - `exec sp_addtype imie, 'varchar(30)'`
 - `exec sp_addtype nazwisko, 'varchar(50)'`
 - `exec sp_addtype plec, 'char(1)'`
 - `exec sp_droptype pesel`
 - `exec sp_help plec`
 - `exec sp_help`
 - (później będzie w przykładzie)

Typy danych

- Kilka uwag o używaniu typów danych
 - warto rozważyć używanie małych typów typu tinyint, jednak trzeba zadbać, żeby baza była elastyczna
 - jeśli mamy ustalony stopień precyzji liczb należy używać typów do tego przeznaczonych, np. decimal
 - jeśli dane przekraczają 8KB, możemy użyć typów text lub image
 - dla walut używamy typów money
 - nie powinniśmy opierać klucza głównego o kolumny typu float lub real

Tabele

- Organizacja wiersza tabeli
 - Najpierw jest nagłówek (4B)
 - Następnie są dane wiersza, kolejne kawałki:
 - dane kolumn stałej szerokości
 - NULL BLOCK, czyli
 - 2B na ilość kolumn w wierszu
 - dalej bitmapa, w której 1bit oznacza, czy kolumna ma wartość NULL; wielkość bitmapy jest zaokrąglana w górę do pełnego bajtu

Tabele

- Organizacja wiersza tabeli c.d.
 - Dane wiersza c.d.
 - VARIABLE BLOCK, czyli
 - 2B na ilość kolumn o zmiennej wielkości
 - po 2B na oznaczenie końca każdej kolumny w bloku z danymi
 - brak VARIABLE BLOCK oznacza brak kolumn zmiennej długości
 - Dane kolumn zmiennej długości
 - może mieć wielkość 0 w przypadku braku danych lub kolumn

Tabele

- Przechowywanie dużych danych
 - Dane typu np. text mogą mieć rozmiar do 2GB
 - Domyślnie dla takich dużych danych tworzona jest osobna struktura, a w wierszu znajduje się 16 bajtowy wskaźnik
 - Jeśli dane typu text nie są duże, można zażądać, żeby były przechowywane bezpośrednio w wierszu tabeli
 - Służy do tego procedura sp_tableoption
 - Składnia
 - sp_tableoption 'tabela', 'text in row', '1000'
 - Ostatni parametr: on, off, liczba 24–7000 określająca limit
 - Domyślny limit do 256 (przy opcji 'on')

Tabele

- Można utworzyć:
 - 2 miliardy tabel w bazie danych
 - 1024 kolumny w tabeli
 - 8060 bajtów w wierszu (nie licząc typów text, image)
- Każda kolumna w tabeli może mieć inne collation
- Można tworzyć kolumny wyliczeniowe
 - są to kolumny wirtualne
 - dzięki nim znacznie mogą się uprościć zapytania

Tabele

- Przykład
 - sqlserver2000-02-01.sql

Tabele

- Automatyczne generowanie wartości dla kluczy – własność **IDENTITY**
 - Składnia
 - `CREATE TABLE nazwa (nazwa_kolumny typ_danych [IDENTITY [(seed, increment)]] NOT NULL)`
 - Ograniczenia
 - w tabeli możliwa jest tylko jedna kolumna z tą własnością
 - może być używana w połączeniu z typami całkowitymi (int, bigint, smallint, tinyint), decimal, numeric, ale te dwa typy parametr scale muszą mieć ustawiony na 0
 - wartości kolumny nie mogą być uaktualniane
 - nie są dozwolone wartości NULL

Tabele

- Automatyczne generowanie wartości dla kluczy – własność `IDENTITY` c.d.
 - Inne własności
 - `ident_seed` i `ident_incr` zwracają wartość startową i krok
 - zmienna `@@identity` zwraca ostatni wygenerowany numer w ramach sesji (połączenia)
 - funkcja `scope_identity` zwraca ostatni wygenerowany numer w ramach tego samego zasięgu (zasięg tworzy procedura, wyzwalacz, funkcja lub wsad)
 - `ident_current` zwraca ostatni wygenerowany numer w ramach wszystkich sesji i zasięgów
 - dostęp do kolumny z tą własnością jest przez `identitycol`

Tabele

- Automatyczne generowanie wartości dla kluczy – własność **IDENTITY** c.d.
 - Za pomocą funkcja `dbcc checkident` można
 - sprawdzić bieżącą wartość licznika
 - ustawić nową wartość licznika
 - przy kolejnym pobraniu wartość będzie licznik+krok
 - Składnia
 - `DBCC CHECKIDENT ('nazwa_tabeli' [, { NORESEED | { RESEED [, nowa_wartosc] } }])`

Tabele

- Automatyczne generowanie wartości dla kluczy – typ uniqueidentity i funkcja newid()
 - Poprzez tą kombinację tworzone są unikalne identyfikatory (unikalne na całym świecie)
 - Identyfikator to 16 bajtowa wartość binarna reprezentowana przez następujący napis:
 - xxxxxxxx-xxxx-xxxx-xxxx-xxxxxxxxxxxx
 - stosuje się to poprzez kombinację typu z klauzulą default, w której jest funkcja newid()

Tabele

- Przykłady
 - sqlserver2000-02-02.sql
 - sqlserver2000-02-03.sql

Integralność danych

- Rodzaje integralności
 - Na kolumny (domain) – realizowane przez klauzule
 - DEFAULT
 - CHECK
 - REFERENTIAL
 - Na tabelę (entity) – realizowane przez klauzule
 - PRIMARY KEY (zabronione nulle)
 - UNIQUE (dopuszczony null)
 - Zależności (referential) – realizowane przez klauzule
 - FOREIGN KEY
 - CHECK

Integralność danych

- Kilka uwag
 - dla primary key, unique jest tworzony automatycznie indeks
 - dla foreign key taki indeks nie jest tworzony
 - przy tworzeniu wyrażenia LIKE możemy użyć
 - % – dowolny ciąg znaków
 - _ – dowolny pojedynczy znak
 - [] - jeden znak z listy
 - [^] - jeden znak spoza listy

Integralność danych

- Zalecane nazewnictwo więzów integralności
 - primary key – PK_nazwa
 - unique – U_nazwa
 - check – CK_nazwa
 - foreign key – FK_nazwa
 - default – DF_nazwa
- Przykłady
 - constraint PK_imie_nazwisko primary key (imie, nazwisko)
 - constraint CK_dataur check (dataur<getdate())
 - constraint FK_emp_dept foreign key (DeptId) references dept(DeptId)

Integralność danych

- Wyłączanie więzów integralności
 - wyłączyć można tylko CHECK i FOREIGN KEY
 - pozostałe więzy trzeba usunąć i utworzyć na nowo
 - wyłączanie może być pomocne przy wczytywaniu danych z zewnętrznego źródła
 - jak włączamy i wyłączamy
 - ALTER TABLE nazwa { CHECK | NOCHECK }
CONSTRAINT { ALL | nazwa_więzu[,...] }

Integralność danych

- Weryfikacja więzów integralności
 - Służy do tego poleceni dbcc checkconstraints
 - Składnia
 - DBCC CHECKCONSTRAINTS
[(*'table_name'* | *'constraint_name'*)]
[WITH ALL_CONSTRAINTS]
 - Znaczenie opcji
 - podamy tabelę – sprawdzane są więzy w danej tabeli
 - podamy więz – sprawdzany jest więz w danej tabeli (nazwa więzu jednoznacznie wyznacza tabelę)
 - all_constraints – sprawdzane będą wszystkie więzy (nie tylko włączone)

Integralność danych

- Przykład
 - sqlserver2000-02-04.sql

Integralność danych

- Wartości domyślne zdefiniowane w bazie danych
 - Wartość definiujemy raz, a może być wykorzystywana wiele razy
 - Utworzenie poprzez polecenie create default
 - Składnia
 - CREATE DEFAULT nazwa AS wyrażenie
- Wartości domyślną możemy
 - związać poprzez procedurę sp_bindefault
 - odwiązać poprzez procedurę sp_unbindefault

Integralność danych

- Wiązanie wartości domyślnej poprzez procedurę `sp_bindefault`
 - Składnia
 - `sp_bindefault 'nazwa_default', 'nazwa_obiektu' [, future_only]`
 - Znaczenie opcji
 - `nazwa_default` – nazwa wiązanej wartości domyślnej
 - `nazwa_obiektu` – nazwa kolumny postaci `tabela.kolumna` lub nazwa typu danych
 - `future_only` – podanie opcji sprawi, że wartość domyślna będzie obowiązywać w obiektach (tabelach) dopiero utworzonych po tym wiązaniu (domyślnie obowiązuje wszędzie, również w obiektach utworzonych wcześniej)

Integralność danych

- Odwiązywanie wartości domyślnej poprzez procedurę `sp_unbindefault`
 - Składnia
 - `sp_unbindefault 'nazwa_obiektu' [, future_only]`
 - Znaczenie opcji
 - `nazwa_obiektu` – nazwa kolumny postaci `tabela.kolumna` lub nazwa typu danych
 - `future_only` – podanie opcji sprawi, że wartość domyślna przestanie obowiązywać w obiektach (tabelach) dopiero utworzonych po tym odwiązaniu. W obiektach utworzonych wcześniej będzie obowiązywać dalej.

Integralność danych

- Tworzenie reguł w bazie danych
 - Reguły pozwalają określić dopuszczalne wartości w kolumnie tabeli
 - Definicja reguły może zawierać dowolne wyrażenie akceptowalne w klauzuli WHERE
 - Składnia
 - CREATE RULE nazwa AS wyrażenie
 - Kilka uwag
 - w wyrażeniu może wystąpić jedna zmienna i to ona musi spełniać żądany warunek
 - wyrażenie nie może się odwoływać do zewnętrznych obiektów, np. kolumn z innych tablic

Integralność danych

- Wiązanie reguły poprzez procedurę `sp_bindrule`
 - Składnia
 - `sp_bindrule 'reguła', 'obiekt' [, 'futureonly_flag']`
 - Znaczenie opcji
 - `reguła` – nazwa wiązanej reguły
 - `obiekt` – nazwa kolumny postaci `tabela.kolumna` lub nazwa typu danych
 - `future_only` – podanie opcji sprawi, że reguła będzie obowiązywać w nowych obiektach (tabelach), inaczej, zapobiega nałożeniu reguły na tabele już istniejące (mogłoby to zaburzyć istniejące zależności)

Integralność danych

- Odwiązywanie reguły poprzez `sp_unbindrule`
 - Składnia
 - `sp_unbindrule 'obiekt' [, 'futureonly_flag']`
 - Znaczenie opcji
 - `obiekt` – nazwa kolumny postaci `tabela.kolumna` lub nazwa typu danych
 - `future_only` – podanie opcji sprawi, że reguła przestanie obowiązywać w nowych obiektach (tabelach), istniejące więzy pozostaną

Integralność danych

- Usuwanie wartości domyślnej i reguły
 - Służą do tego polecenia
 - drop default nazwa [, ...]
 - drop rule nazwa [, ...]
- Czego używać

	funkcjonalność	obciążenie
więzy	średnia	niskie
reguły i defaults	niska	niskie
wyzwalacze	wysoka	średnio-wysokie
typy danych	niska	niskie

Integralność danych

- Przykład
 - sqlserver2000-02-05.sql