第一章 Oracle 基本知识与SQL*PLUS环境

一．上机目的

1． 熟悉Oracle的基本知识。

2． 熟悉Oracle的命令操作环境SQL*PLUS。

3． 熟悉并掌握一些SQL*PLUS命令。

二．预备知识
1．Oracle数据库管理系统的简介

1979年，硅谷的一个小公司推出了Oracle，这是第一个与数据访问语言SQL结合的关系数据库。今天，Oracle公司已是世界上数据库管理系统及相关产品的最大供应商。发布于1985年的Oracle第5版，是第一个真正的客户/服务器数据库系统。Oracle 8以及Oracle 8i是Oracle公司的最新产品。

2．Oracle8服务器

Oracle8服务器是一个精致的信息管理环境。它是一个大量数据的储藏所，并给用户提供对这些数据的快速访问。Oracle8服务器允许应用系统之间共享数据。信息存放在一个地方并由许多应用系统来使用。Oracle8服务器可运行在Sun系列以及Windows NT上。Oracle8服务器运行在很多不同的计算机上，支持下列配置：

· 基于主机的配置 用户直接连到存放数据库的同一计算机上。

· 客户机/服务器结构 用户通过网络从他们的个人计算机（客户机）上访问数据库，数据库驻留在一个分离的计算机（服务器）上。

· 分布式处理 用户访问存放在不止一台计算机上的数据库。数据库分散在不止一台机器上，用户并不需要了解他们存放的数据的实际存放位置。

· Web计算 能从基于Internet的应用程序访问数据。

3． Personal Oracle
从1995年处开始，Oracle推出了在Dos和Microsoft Windows环境下的个人计算机产品。运行Personal Oracle需要如下的配置：

· 386以上的中央处理单元（CPU），推荐486或奔腾。

· 最小60MB磁盘空间。

· 处理器速度不低于40MHZ，66MHZ以上更好。

· 最少16MB的扩充内存。

· Microsoft Windows95或者NT.

本书主要以Personal Oracle为主进行说明。

4．Oracle产品
5．SQL，SQL*Plus 和 PL/SQL

· SQL 是一种能够访问关系数据库（包括Oracle数据库）的语言。它能够用在每一个Oracle工具中。

· SQL*Plus 是一个SQL和PL/SQL都能用的Oracle产品，并且也有自己的命令语言。

· PL/SQL是为了编写应用程序和操作数据的Oracle过程化语言，包含着SQL命令的子集，它适用于每个CDE产品。
6．Oracle数据库系统的体系结构

Oracle数据库系统是具有管理Oracle数据库功能的计算机软件系统。每一个运行的Oracle数据库与一个Oracle实例（instance）相联系。一个Oracle实例是存取和控制一数据库的软件机制。每一次在数据库服务器上启动一数据库时，称为系统全局区（system global area）的一内存区（简称SGA）被分配，有一个或多个Oracle进程被起动。该SGA和Oracle进程的结合称为一个Oracle数据库实例。一个实例的SGA和进程为管理数据库数据、为该数据库一个或多个用户服务而工作。

在Oracle系统中，首先是实例启动，然后由实例装配（mount）一个数据库。

1） 进程结构

进程（process）是操作系统中的一种机制，它可执行一系列的操作步骤。在有些操作系统中使用作业（JOB）或任务（TASK）的术语。一个进程通常有它自己的专用存储区。Oracle进程的体系结构设计使性能最大。

Oracle实例有两种类：单进程实例和多进程实例。

单进程Oracle（又称单用户Oracle）是一个数据库系统，一个进程执行全部Oracle代码。由于Oracle部分和客户应用程序不能分别以进程执行，所以Oracle的代码和用户数据库应用是单个进程执行，其结构如图1-2所示。

在单进程环境下的Oracle实例，仅允许一个用户存取。例如在MS-DOS上运行Oracle。

多进程Oracle实例（又称多用户Oracle）使用多个进程来执行Oracle的不同部分，对于每一个连接的用户都有一个进程，如图1-3所示。

在多进程系统中，进程分为两类：用户进程和Oracle进程。当一用户运行一应用程序，如Pro*c程序或一个Oracle工具（如SQL*Plus），为用户运行的应用建立一个用户 进程。Oracle进程又分为两类：服务器进程（server process）和后台进程（background process），服务器进程用于处理连接到该实例的用户进程的请求。当应用和Oracle是在同一台机器上运行，而不再通过网络，一般将用户进程和它相应的服务器进程组合成单个进程，可降低系统开销。然而，当应用和Oracle运行在不同的机器上时，用户进程经一个分离服务器进程Oracle通信。它执行下列任务：

· 对应用所发出的SQL语句进行语法分析和执行。

· 从磁盘（数据文件中）读入必要的数据块到SGA的共享数据库缓冲区（该块不在缓冲区时）。

· 将结果返回给应用程序处理。

系统为了使性能最好和协调多个用户，在多进程系统中使用一些附加进程，称为后台进程。在许多操作系统中，后台进程是在实例启动时自动地建立。一个Oracle实例可以有许多后台进程，但它们不是一直存在。后台进程的名字为：

· DBWR 数据库写入程序

· LGWR 日志写入程序

· CKPT 检查点

· SMON 系统监控

· PMON 进程监控

· ARCH 归档

· RECO 恢复

· LCKn 封锁

· Dnnn 调度进程

· Snnn 服务器

2） 内存结构

Oracle在内存存储下列信息：

· 执行的程序代码。

· 连接的会话信息（包括当前不活动的）。

· 程序执行期间所需要数据（如查询的当前状态）。

· Oracle进程间通信和共享的信息（如封锁信息）。

· 存储在外存储上的缓冲信息。

Oracle具有下列基本的内存结构：

· 软件代码区

· 系统全局区（SGA），包括数据库缓冲存储区、日志缓冲区和共享池

· 程序全局区（PGA），包括栈区和数据区。

· 排序区（sort area）。

7．SQL*Plus命令

SQL*Plus有许多命令，表1-1只是列举了一部分常用的供读者参考。

表1-1 常用SQL*Plus命令

SQL*Plus命令
缩写
意义

APPEND text
A text
把字符串增加到当前行的末尾

CHANGE /old/new/
C/old/new/
把当前行的旧字符串替换成新字符串

CHANGE /text/
C/text/
把当前行中字符串删除

CLEAR BUFFER
CL BUFF
从SQL缓冲区中删除所有行

DEL

删除当前行

INPUT
I
插入许多行

INPUT text
I text
插入一个包含text字符串的行

LIST
L
显示SQL缓冲区的所有行

LIST n
L n
显示SQL缓冲区中的一行到n行

LIST m n
L m n
SQL缓冲区中的从第m行显示到第n行

RUN
R
显示并运行在缓冲区中的当前SQL命令

SAVE filename

把SQL缓冲区中的内容保存到以filename为名字的文件中，默认路径为orawin\bin

GET filename

把以filename为名字的文件内容调入SQL缓冲区中

START filename
@ filename
运行以前保存的命令文件

ED filename

用默认的编辑器编辑保存的文件内容

EXIT

退出SQL*Plus

RUNFORM filename

从SQL*Plus中运行一个Oracle Forms应用程序

SPOOL filename

写所有的后面的命令或者输出到一个已经命名的文件中。假脱机输入输出文件的后缀为.LIS

SPO[OL] OFF|OUT

OFF 关闭假脱机输入输出文件；OUT改变假脱机输入输出，送文件到打印机上

DESCRIBE tablename
DESC tablename
显示任何数据库表的数据结构

HELP

击活Oracle内部的帮助部件

HOST command

在SQL*Plus中击活一个操作系统命令

CONNECT userid/password
CONN userid/password
在当前的登录下，击活其它的Oracle用户

PROMPT text

当运行一个命令文件时，显示文本

三．上机内容

1． SQL*Plus的启动

当读者登录到操作系统后，你有三种方法启动SQL*Plus。

1） SQLPLUS

读者将看到如下的信息：

SQL*Plus: Version 3.1.1 Production on Mon Oct 4 1993

Copyright (C) 1992, Oracle Corporation, California, USA.

All rights reserved.

Enter Username:

输入你的用户名字并按回车。

SQL*Plus将提示：Enter Password:
输入你的密码并按回车。

那么，读者将看到SQL*Plus的提示符：

SQL>

例如：

SQLPLUS

SQL*Plus: Version 3.1.1 Production on Mon Oct 4 1993

Copyright (C) 1992, Oracle Corporation, California, USA.

All rights reserved.

Enter Username:scott

Enter Password:tiger

SQL>

2） SQLPLUS Username

再提示你输入密码。

例如：
SQLPLUS scott
Enter Password: tiger

SQL*Plus: Version 3.1.1 Production on Mon Oct 4 1993

Copyright (C) 1992, Oracle Corporation, California, USA.

All rights reserved.

SQL>

3） SQLPLUS username/password

例如：
SQLPLUS scott/tiger

SQL*Plus: Version 3.1.1 Production on Mon Oct 4 1993

Copyright (C) 1992, Oracle Corporation, California, USA.

All rights reserved.

SQL>

4） 退出SQL*Plus
SQL>EXIT

SQL*Plus显示Oracle版本之后显示操作系统提示符。

2． SQL命令

SQL命令包括数据定义语言（如Create、Alter等）和数据操作语言（Select Insert Update Delete等），这些都可在SQL*Plus中使用。

如：

SQL>SELECT EMPNO, ENAME, JOB, SAL

2
FROM EMP WHERE SAL < 2500;

3． SQL*Plus命令

1） 列出缓冲区的内容：

SQL>LIST

SQL*Plus显示当前缓冲区中的命令：

1
SELECT EMPNO, ENAME, JOB, SAL

2
FROM EMP WHERE SAL < 2500;

2） 编辑当前行

如果上面的例子错误的输入为：

SQL>SELECT EPNO, ENAME, JOB, SAL

2
FROM EMP WHERE SAL < 2500;

在屏幕上显示：

SELECT EPNO, ENAME, JOB, SAL

*

ERROR at line 1:

ORA-0904:invalid column name
分析错误可以发现EMPNO错为EPNO。

则用CHANGE命令修改编辑当前行。

如：

SQL>CHANE /EPNO/EMPNO

修改的行在屏幕上显示：

1*
SELECT EMPNO, ENAME, JOB, SAL

再用RUN命令运行当前命令。

SQL>RUN

SQL*PLUS列出其命令然后运行它。

1
SELECT EMPNO, ENAME, JOB, SAL

2
FROM EMP WHERE SAL < 2500;

3） 增加一行

在当前行之后插入一新行，使用INPUT命令。例如对上面例子增加第3行到该SQL命令中。形式如下：

SQL>INPUT

3

接着可进入新行，然后按ENTER键，SQL*PLUS再次提示新行：

3
ORDER BY SAL
4

按ENTER键，表示不进入任何行，然后用RUN检验和重新运行查询。

4） 在一行上添加一原文

用APPEND命令，将一原文加到缓冲区中当前行的末端：

SQL>LIST

3*
ORDER BY SAL

SQL>APPEND DESC

3*
ORDER BY SAL DESC

使用RUN检验和重新运行查询。

5） 删除一行

· 用LIST命令列出要删除的行。

· 用DEL命令删除。

SQL>LIST

3*
ORDER BY SAL DESC

SQL>DEL

6） 用系统编辑程序编辑命令

在SQL*PLUS中运行操作系统缺省的文本编辑程序（EDIT），命令形式为：

SQL>EDIT

EDIT将缓冲区中的内容装入系统缺省的文本编辑器，然后用文本编辑器的命令编辑文本。完成后保存编辑的文本，然后退出。该文本保存到当前的缓冲区。

7） 保存SAVE命令
SQL>SAVE 文件名

例如：SQL>LIST

1
SELECT EMPNO, ENAME, JOB, SAL

2
FROM EMP WHERE SAL < 2500;

然后用SQVE保存到EMPINFO文件中：

SQL>SAVE empinfo

Created file empinfo
8） 运行命令文件

可用命令START 文件名或者@ 文件名的命令格式。

如上例：

SQL>START EMPINFO

或SQL>@
 EMPINFO

9） 清缓冲区

SQL>CLEAR BUFFER

10） DESCRIBE列出表的结构

如：

SQL>DESC EMP

 Name
Null?
Type

EMPNO
NOT NULL
NUMBER(4)

ENAME

VARCHAR2(10)

JOB

VARCHAR2(10)

MGR

NUMBER(4)

HIREDATE

DATE

SAL

NUMBER(7,2)

COMM

NUMBER(7,2)

DEPTNO
NOT NULL
NUMBER(2)

4． PL/SQL命令

SQL>Declare

1 Begin

2 SELECT * FROM EMP;

3 EXCEPTION

4 WHEN NO_DATA_FOUND THEN

5 RASIE_APPLICATION_ERROR(-12201,’No data found’)

6 End;

查询结果将显示出来。

四．上机作业

1． 练习SQL命令：

SELECT * FROM EMP；。

2． 用LIST显示缓冲区内容。

3． 用CHANGE命令修改当前行。

4． 用APPEND增加一部分命令。

5． 用EDIT编辑缓冲区内容。

6． 用SAVE命令保存缓冲区内容到EMPFILE中。

7． 用START命令运行EMPFILE文件。

8． 清除缓冲区。

第二章 数据表的创建

一．上机目的

1． 了解并掌握Oracle中表结构的定义。

2． 了解并掌握Oracle中的用Create命令定义表的方法，以及表的完整性定义。

3． 了解并掌握Oracle中的用Alter命令 和Drop命令对表的修改和删除。

二．预备知识

DDL是SQL命令的子集，用来创建、修改、删除Oracle数据库结构。这些命令能立即影响数据库和数据字典字段信息。

1． 表名命名规则

所用的表名必须满足下面的条件：

a) 名字必须以A-Z 或a-z的字母开始；

b) 名字可以包括字母、数字和特殊字母（_）。字符$和#也是合法的，但是这种用法不提倡；

c) 名字大小写是一样的；例如EMP、emp和eMp是表示同一个表；

d) 名字最长不超过30个字符；

e) 表名不能和其它的对象重名；

f) 表名不能是SQL保留字。
表2-1 表名命名举例

名字
合法

EMP85
YES

85EMP
NO（开始不是字母）

FIXED_ASSETS
YES

FIXED ASSETS
NO（包含空格）

UPDATE
NO（SQL保留字）

2． 字段类型
表2-2 字段类型

数据类型
描述

VARCHAR2（w）
变长字符长度为w。最长为2000个字符。

CHAR（w）
定长字符长度为w。默认为1个字符；最长为255个字符

NUMBER
38位有效数字的浮点数

NUMBER（w）
W位精确度的整数，范围从1至38

NUMBER（w,s）
W是精度，或总的数字书，范围从1至38。S是比例，或是小数点右边的数字位。比例的范围从-84至127

DATE
日期值，范围从公元前14712年1月到公元314712年12月

LONG
变长字符串，其最大长度为2G（或231-1个字节）

RAW 和LONG RAW
面向字节数据，可存储字符串、浮点数，二进制数据等

3． Create命令

1）、CREATE TABLE table_name(column_name type(size), column_name type(size), …);

例如：

CREATE TABLE DEPT

(DEPTNO NUMBER(2),

DNAME VARCHAR2(12),

LOC VARCHAR2(12));
2)、CREATE TABLE table_name [(column_name,…)] AS SELECT statement；

例如：

CREATE TABLE DEPTNO10 （NAME，LOCATION）

AS SELECT DNAME，LOC FROM DEPT

WHERE DEPTNO = 10；

4．完整性约束

Oracle允许用户为表和列定义完整性约束来增强一定的规则。

可分为：表约束和字段约束
5．约束类型

1）、NOT NULL约束

NOT NULL约束保证字段值不能为NULL。没有NOT NULL约束的字段，值可以为NULL。

2）、UNIQUE约束

指定一个字段或者字段的集合为唯一键。在表中没有两行具有相同的值。如果唯一键是基于单条记录的，NULL是允许的。
表约束命令格式：

，[CONSTRAINT constraint_name] UNIQUE (Column, Column, …)
字段约束命令格式：

[CONSTRAINT constraint_name] UNIQUE

例如：

CREATE TABLE DEPT

（DEPTNO NUMBER， DNAME VARCHAR2（9），

LOC VARCHAR2（10），

CONSTRAINT UNQ_DEPT_LOC UNIQUE（DNAME，LOC））；

UNQ_DEPT_LOC是一个表约束。
3）、主键约束（Primary Key Constraint）

主键约束强制字段和字段集合的唯一性，并且用一个唯一索引来管理它。每个表中只能用一个主键，这样可以通过主键来标识表中的每条记录。NULL值不允许在主键字段出现。

表约束命令格式：

，[CONSTRAINT constraint_name] PRIMARY KEY (Column, Column, …)
字段约束命令格式：

[CONSTRAINT constraint_name] PRIMARY KEY
例如：用字段约束定义DEPTNO为主键

CREATE TABLE DEPT

（DEPTNO NUMBER（2） CONSTRAINT DEPT_PRIM PRIMARY KEY,

…）;

4）、外键约束

外键提供表内或表间的完整性规则。外键必须依赖于一个primary或unique key。

表约束命令格式：

，[CONSTRAINT constraint_name] FOREIGN KEY (Column, Column, …) REFERENCE table (column, column, …)

字段约束命令格式：

[CONSTRAINT constraint_name] FOREIGN KEY table (column)
例如：

CREATE TABLE EMP

（…

CONSTRAINT FK_DEPTNO FOREIGN KEY (DEPTNO) REFERENCE DEPT(DEPTNO));

5）、Check约束
CHECK约束定义了每条记录必须满足的条件

语法：

[CONSTRAINT constraint_name] CHECK (condition)

6． Alter命令

ALTER TABLE命令可用来修改数据表的定义。

命令格式：

ALTER TABLE tablename

[ADD或MODIFY或DROP options](column_spec [column_constraint]) [ENABLE clause 或DISABLE clause]

ADD关键字可以用来给已存在的数据表增加一个字段或约束。

如：给EMP增加一个字段

ALTER TABLE EMP

ADD （SPOUSES_NAME CHAR(10)）；

Table altered。

MODIFY关键字可以用来修改已存在的数据表定义。

如：把EMP中ENAME长度改为25个字符

ALTER TABLE EMP

MODIFY （ENAM CHAR（25））；

Table altered。

DROP关键字可以用来删除已存在数据表的约束。

如：把EMP中主键删除

ALTER TABLE EMP

DROP PRIMARY KEY；

Table altered。

7． Drop 命令
用DROP TABLE命令删除Oracle数据表的定义。

命令格式：

DROP TABLE table_name [CASCADE CONSTRAINT]
例如：

DROP TABLE EMP；

CASCADE CONSTRAINT选项说明了也把完整性约束一起删除。

注意：

· DROP TABLE也把数据表中的数据删除。

· 数据表的VIEWS和SYNOMNYMS保留下来，但它们变成了不合法的。

· 任何悬而未决的事务将被提交。

· 只有数据表的生成者或DBA才有权删除它。

三．上机内容

1． 创建表EMP
CREATE TABLE EMP

(EMPNO NUMBER(4) NOT NULL,

ENAME VARCHAR2(10),

JOB VARCHAR2(10),

MGR NUMBER(4),

HIREDATE DATE,

SAL NUMBER(7,2),

COMM NUMBER(7,2),

DEPTNO NUMBER(2) NOT NULL);
Table created.
用SQL*PLUS命令DESCRIBE来看生成的EMP表的列明细清单：

输入命令：DESCRIBE EMP

EMP生成的数据表结构显示如下：

 Name
Null?
Type

EMPNO
NOT NULL
NUMBER(4)

ENAME

VARCHAR2(10)

JOB

VARCHAR2(10)

MGR

NUMBER(4)

HIREDATE

DATE

SAL

NUMBER(7,2)

COMM

NUMBER(7,2)

DEPTNO
NOT NULL
NUMBER(2)

2． 从其他表中抽取字段生成数据表

CREATE TABLE EMP_PART AS
SELECT EMPNO,ENAME,JOB,SAL,COMM FROM EMP;
Table Created.

输入命令：DESCRIBE EMP_PART

EMP_Part生成的数据表结构结果显示如下：

 Name
Null?
Type

EMPNO
NOT NULL
NUMBER(4)

ENAME

VARCHAR2(10)

JOB

VARCHAR2(10)

SAL

NUMBER(7,2)

COMM

NUMBER(7,2)

3． DROP命令删除数据表
DROP TABLE EMP_PART;

Table dropped.

4． 给数据表EMP增加一个字段SPOUSES_NAME
ALTER TABLE EMP

ADD （SPOUSES_NAME CHAR(10)）；

输入命令：DESCRIBE EMP

EMP生成的数据表结构显示如下：

 Name
Null?
Type

EMPNO
NOT NULL
NUMBER(4)

ENAME

VARCHAR2(10)

JOB

VARCHAR2(10)

MGR

NUMBER(4)

HIREDATE

DATE

SAL

NUMBER(7,2)

COMM

NUMBER(7,2)

DEPTNO
NOT NULL
NUMBER(2)

SPOUSES_NAME

CHAR(10)

5． 用ALTER的MODIFY命令修改已存在的字段的定义

ALTER TABLE EMP

MODIFY （ENAME VARCHAR2（12））；

Table Altered.

输入命令：DESCRIBE EMP

EMP生成的数据表结构显示如下：

 Name
Null?
Type

EMPNO
NOT NULL
NUMBER(4)

ENAME

VARCHAR2(12)

JOB

VARCHAR2(10)

MGR

NUMBER(4)

HIREDATE

DATE

SAL

NUMBER(7,2)

COMM

NUMBER(7,2)

DEPTNO
NOT NULL
NUMBER(2)

SPOUSES_NAME

CHAR(10)

6． 用ALTER的DROP命令删除数据表中已存在的约束

ALTER TABLE EMP DROP PRIMARY KEY；

Table Altered.
7．创建表CUSTOMER

create table customer(

last_name

varchar2 (30) not null,

state_cd

varchar(2),

sales

number);

Table created.
8．创建表STATE

create table state(

state_cd

varchar(2) not null,

sate_name

varchar2(30));
Table created.

四．上机作业

1． 创建如下三个基表：

S (S#，SNAME，AGE，SEX) 对应的中文为：
[学生 (学号，姓名，年龄，性别)]

SC (S#，C#，GRADE) 对应的中文为：

[学习（学号，课程号，成绩）]

C(C#，CNAME，TEACHER) 对应的中文为：
[课程（课程号，课程名，任课教师）]

注：本书以后要用到这三个基本表。

2． 生成一个数据表PROJECTS，其字段定义如下，其中PROJID是主键并且要求P_END_DATE不能比P_START_DATE早。

 字段名称
数据类型
长度

PROJID
NUMBER
4

P_DESC
VARCHAR2
20

P_START_DATE
DATE

P_END_DATE
DATE

BUDGET_AMOUNT
NUMBER
7,2

MAX_NO_STAFF
NUMBER
2

3． 生成一个数据表ASSIGNMENTS，其字段定义如下，其中PROJID是外键引自PROJECTS数据表，EMPNO是数据表EMP的外键，并且要求PROJID和EMPNO不能为NULL。

 字段名称
数据类型
长度

PROJID
NUMBER
4

EMPNO
NUMBER
4

A_START_DATE
DATE

A_END_DATE
DATE

BILL_RATE
NUMBER
4,2

ASSIGN_TYPE
VARCHAR2
2

4． 用DESCRIBE命令查看1和2题定义的字段。

5． 给1题中的PROJECTS数据表增加一个COMMENTS字段，其类型为LONG。给2题中的ASSIGNMENTS数据表增加一个HOURS字段，其类型为NUMBER。

第三章 数据插入、修改和删除

一．上机目的

1． 在数据表中用Insert增加记录。

2． 用Update修改数据表中的数据。
3． 用Delete删除表中的数据。

4． 了解事务处理过程及其命令。

二．预备知识
1． Insert命令

1）用来在数据表中增加记录，格式如下：

INSERT INTO tablename [(column, column, ….)]

VALUES (value, value, ….);

命令中[(column, column, ….)]是可选的。一般情况下，为了编程的方便，最好指定字段列表。该命令每次只能增加一条记录。注意，CHARACTER和DATE必须用单引号括起来。

例如：INSERT INTO DEPT (DEPTNO,DNAME,LOC)

VALUES （50,’市场部’,’上海’）；

在DEPT中增加一个新部门，忽略部门名称，这时字段列表必须指定否则出错，可用如下命令：

INSERT INTO DEPT (DEPTNO, LOC)

VALUES （50,’上海’）；

另外，如果部门名称不能确定，可用NULL代替，如下：

INSERT INTO DEPT (DEPTNO,DNAME,LOC)

VALUES （50,NULL,’上海’）；

增加DATE类型的数值，常用格式是DD-MON-YY。默认的世纪是20世纪，ORCALE已克服了Y2K（千年虫）问题。

如下：

INSERT INTO EMP （EMPNO,NAM,JOB,MGR,HIREDATE,SAL,COMM,DEPTNO）
VALUES (7568,’MASON’,

’ANALYST’,7566,

TO_DATE(‘24/06/2084 9:30’,’DD/MM/YYYY HH:MI’),

3000,NULL,20);

2）增加从其他数据表查询出的数据

命令格式：

INSERT INTO table [(column, column, ….)]

SELECT select-list

FROM table(s);

2． Update命令
在需要修改表中数据时，可使用update命令如下：
UPDATE table[alias]

SET column[,column….] = {expression, subquery}

[WHERE condition];
命令由三部分组成：

· update后跟一个或多个要修改的表，这部分是必不可少的。

· set后跟一个或多个要修改的表列，这也是必不可少的。

· where后跟查询条件，这是选项；如果WHERE子句忽略，UPDATE命令将修改数据表中所有记录。

例如：修改EMP表中SCOTT的记录数据，把他调到销售部，并且工资提高10%，具体命令如下：

UPDATE EMP

SET JOB =’SALESMAN’,

HIREDATE = SYSDATE,

SAL = SAL*1.1

WHERE ENAME = ‘SCOTT’;

1 record updated.
3． Delete命令

Delete命令用来从表中删除一行或多行记录。命令格式如下：

DELETE FROM table [WHERE condition];
该命令由两部分组成：

· 关键字delete from 后跟准备要从中删除数据的表名，这是必不可少的。

· 关键字where后跟删除条件，是可选项；如果不用WHERE子句，数据表中的所有记录将被删除。

例如删除EMP表中部门号是10的记录：

DELETE FROM EMP WHERE DEPTNO = 10；
4． 事务（Transaction）
事务是由一串修改数据库的操作组成的。Oracle中有两种事务：DML事务和DDL事务。DML事务是一些DML语句组成的，Oracle把事务作为单个实体或逻辑工作单元来处理；DDL事务只能由一条DDL语句组成。

事务的执行必须是完整的，也就是说事务处理中一部分提交给数据库而其他部分不提交这是不允许的。对于事务来说，要么事务中所有处理都提交，要么所有的处理都放弃。

事务是以可执行的DML或DDL命令开始，以下面的情况结束：

· COMMIT/ROLLBACK

· DDL命令（DDL语句是自动提交）

· 一些错误（如死锁）

· 注销（如退出SQL*Plus）

· 硬件错误

1）、永久性修改

为了使修改变成永久性，这些修改必须提交给数据库。COMMIT命令可以用来使数据库永久性改变。而ROLLBACK可以撤消或放弃修改。在两次提交之间对数据库的修改就是事务。

2）、撤消修改

ROLLBACK可以放弃不提交的修改。ROLLBACK可以恢复上次提交之后修改过的数据。

3）、系统错误

事务被一些严重错误（例如系统错误）的中断时，它将自动回滚。这阻止了由错误造成的对数据不完整的修改，而恢复到最近提交之后的数据表的状态。用这种方式SQL*Plus保护了数据的完整性。自动回滚通常是系统错误造成的，例如断电或RESET。而在输入命令时的错误，例如拼写错误或没有授权的操作，不会造成事务的中断或者自动回滚。这是因为错误是在编译时而不是在运行时检测到的。

4）、用SQL语句控制事务

ⅰ）、COMMIT [WORK]；
· 使当前事务永久的修改。

· 清除这个事务中所有的保存点。

· 结束事务。

· 释放事务中的锁操作。

· 关键字WORK是可选的。

一般情况下，应在应用程序中用COMMIT（或ROLLBACK）显式的结束事务。

隐式（自动）结束事务在下列情况发生：

· DDL命令之前。

· DDL语句之后。

· 和一个数据库正常断开之后。

ⅱ）、SAVEPOINT savepoint_name
· 保存点能把事务分割成更小的部分。

· 保存点允许在任意点阻止工作的进行。

· 如果第二个保存点的名字和第一个保存点的名字相同，那么第一个保存点自动失效。

· 保存点的最大数默认是5；但可以修改。

ⅲ）、ROLLBACK [WORK] to [SAVEPOINT] savepoint_name
ROLLBACK语句用来撤消工作。

· 关键字WORK是可选的。SAVEPOINT也是可选的。

· 如果ROLLBACK语句中没有TO SAVEPOINT子句，那么它将结束事务；回滚这个事务中所有的操作；清除这个事务中所有的保存点；释放这个事务的锁操作。

三．上机内容

1． 用Insert在基本表customer中插入数据

SQL>insert into customer values (‘Nicholson’,’CA’,6989.99);
1 row created.

SQL>insert into customer values (‘Martin’,’CA’,2345.45);

1 row created.

SQL>insert into customer values (‘Laursen’,’CA’,34.34);

1 row created.

SQL>insert into customer values (‘Bambi’,’CA’,1234.55);

1 row created.

SQL>insert into customer values (‘McGraw’,’NJ’,123.45);

1 row created.
2． 在表STATE中插入指定的字段

SQL>insert into state (state_name,state_cd)

2
values (‘Massachusetttes’,’MA’);

1 row created.

SQL>insert into state (state_name,state_cd)

2
values (‘California’, ’CA’);

1 row created.

SQL>insert into state (state_name,state_cd)

2
values (‘NewJersey’,’NJ’);

1 created.
SQL>insert into state (state_name,state_cd)

2
values (‘NewYork’,’NY’);

1 created.
3．修改数据
把state表中NewYork改为Florida，NY改为FD：

UPDATE state SET state_name = ‘Florida’, state_cd = ‘FD’
where state_name = ‘NewYork’ and state_cd = ‘NY’;
4．删除数据

从STATE表删除state_name为Florida和state_cd为FD的记录：

DELETE FROM STATE WHERE state_name = ‘Florida’ AND state_cd = ‘FD’;

四．上机作业

1． 用INSERT 命令输入数据
表3-1 基本表S的数据

S1
WANG
20
M

S2
LIU
19
M

S3
CHEN
22
M

S4
WU
19
M

S5
LOU
21
F

S8
DONG
18
F

表3-2 基表C的数据

C2
MATHS
MA

C4
PHYSICS
SHI

C3
CHEMISTRY
ZHOU

C1
DB
LI

C5
OS
WEN

 表3-3 基本表SC的数据（空格为未选修）

 C# S#
S1
S2
S3
S4
S5
S8

C1
80
85
90
75
70
90

C2
70
NULL
85

60
NULL

C3
85

95
NULL
80
90

C4
90
NULL

70

C5
70

65
NULL

2． 对S、C、SC表进行操作：
1）、把C2课程的非空成绩提高10%。

2）、在SC表中删除课程名为PHYSICS的成绩的元组。

3）、在S和SC表中删除学号为S8的所有数据。

3． 在PROJECTS数据库表中增加下列记录：

PROJID
1
2

P_DESC
WRITE C030 COURSE
PROOF READ NOTES

P_START_DATE
02-JAN-88
01-JAN-89

P_END_DATE
07-JAN-88
10-JAN-89

BUDGET_AMOUNT
500
600

MAX_NO_STAFF
1
1

COMMENTS
BR CREATIVE
YOUR CHOICE

4． 在ASSIGNMENTS数据库表中增加下列记录：

PROJID
1
1
2

EMPNO
7369
7902
7844

A_START_DATE
01-JAN-88
04-JAN-88
01-JAN-89

A_END_DATE
03-JAN-88
07-JAN-88
10-JAN-89

BILL_RATE
50.00
55.00
45.50

ASSIGN_TYPE
WR
WR
PF

HOURS
15
20
30

5． 把ASSIGMENTS表中ASSIGNMENT TYPE的WR改为WT，其他的值不变。

6． 在PROJECTS 和ASSIGNMENTS插入更多的记录。

7． 删除自己随意插入的记录。

第四章 数据查询

一．上机目的

1． 掌握Select语句的运用。

2． 掌握一些函数的应用。

3． 掌握子查询的运用。

4． 连接和分组的应用。

二．预备知识

1．Select语句

Select命令用于从Oracle数据库中检索数据。读者利用select命令告诉数据库要检索什么样的信息。Select是读者看到的最常用的SQL语句，select命令（如下）有六个基本部分构成：

SELECT [DISTINCT] {*，COLUMN [ALIAS]，……}

FROM table

WHERE condition(s)

ORDER BY {column,exper} [ASC|DESC]
GROUP BY {column,exper}

HAVING having_condtions;

i． Select后跟用户需要检索的信息（如下一部分将要提到的表中表列的名字）。这是select命令必不可少的部分。

ii． From后跟检索对象（如存放数据的一个或多个表的名称），from部分也是必不可少的。

iii． Where后跟检索条件（如限制检索内容的条件），where部分是可选的。

iv． Order by 后跟分类准则（如取自空值数据如何给出的第一部分的表列名称表），order by 部分是可选的。

v． Group by后跟分组的字段或准则。

vi． Having后跟分组的查询条件。

下面我们首先使用select语句操作名为user_tables的数据字典视图：

SQL>select *

2 from user_tables

3 where table_name = ‘customer’;

TABLE_NAME

TABLESPACE_NAME

CLUSTER_NAME

IOT_NAME PCT_FREE PCT_USED

INI_TRANS MAX_TRANS INITIAL_EXTENT NEXT_EXTENT

MIN_EXTENTS MAX_EXTENTS PCT_INCREASE FREELISTS

FREELIST_GROUPS LOG B NUM_ROWS BLOCKS EMPTY_BLOCKS

AVG_SPACE CHAIN_CNT AVG_ROW_LEN

AVG_SPACE_FREELIST_BLOCKS NUM_FREELIST_BLOCKS

DEGREE INSTANCES CACHE TABLE_LO SAMPLE_SIZE

LAST_ANAL PAR IOT_TYPE T S NES BUFFER_ ROW_MOVE GLO

USE DURATION SKIP COR MON

CUSTOMER

SYSTEM

10 40

1

255

10240

10240

 1

121

 50

1

1 YES N

1

1 N ENABLED

NO N N NO DEFAULT DISABLED NO

NO DISABLED NO
2．选择指定的列

我们可以在select关键字后跟一个或多个表列。星号指示Oracle显示表中的所有字段。我们使用同样的select语句，但指定了需要查看的一个表的某些字段：

SQL>select table_name from user_tables

TABLE_NAME

CUSTOMER

STATE

2 rows selected
3．条件查询

到目前为止，我们看到了select命令可用来查看表中所有表列(select *)或部分表列（select column1,column3）。如果读者只想看特定的数据行，怎么办呢？这就需要用wherer子句来解决了。例如：我们想要查看state_cd值为MA的所有客户，可以用命令：

select last_name,state_cd,sales from customer where state_cd = ‘MA’;
结果如下：

LAST_NAME ST SALES

Teplow MA 23445.67
1）带and/or的Where子句

where子句指示Oracle查找表中数据，并只返回满足条件的行。在上面的例子中，要求Oracle仅返回state_cd等于MA的数据行。这是通过where state_cd = ‘MA’；来实现的。

有时用户要求返回同时满足多个条件的行。例如：读者可能对state_cd为CA且sales超过6000的行感兴趣。语句select * from customer where state_cd = ‘CA’ and sales > 6000;得到下列输出：

LAST_NAME ST SALES

Abbey CA 6969.96

Nicholson CA 6989.99

上面的例子中，我们需要返回满足所有条件的行。如果用户要求检索满足其中两个条件之一的行应该怎么办呢？可用语句select * from customer where state_cd = ‘CA’ or sales>6000;。结果如下：

LAST_NAME ST SALES
Teplow MA 23445.67
Abbey CA 6969.96

Nicholson CA 6989.99

Martin CA 2345.45

Laursen CA 34.34

Bambi CA 1234.55

注意，尽管Telpow的state_cd不等于CA，但由于其sales值超过6000，因此也显示在输出列表中。And 和or如读者所知是逻辑操作符，决定查询语句中where 条件之间的关系。逻辑条件的概念及其在Oracle产品中的用途及使用方法要用一整本书才可讲清楚。此处精力主要放在实用技术上。表4-1解释了当and和or出现在同一个where子句中时，Oracle是怎样处理的。

读者应细心分析涉及多个and和or的逻辑（称为复合条件，compound conditions），否则将会引起混乱。例如：检查语句select last_name from customer where state_cd = ’MA’ and state_cd = ‘CA’;。其中两个条件由关键字and连接，只有当两个条件为真（true）时，该复合条件才能为真。

表4-1 逻辑操作符or和and
操作符
作用

Or
当所连接的两个条件之一为真时返回TRUE

And
当所连接的两个条件都为真时返回TRUE

语句select last_name from customer where state_cd = ’MA’ and state_cd = ‘CA’;中，对state_cd值为MA的数据行，第一个条件为TRUE，而第二个条件为FALSE（因为CA不等于MA）。该逻辑条件说明要显示state_cd既为MA又为CA的数据行，这种情况是不可能出现的，因此，该复合条件永远为假，结果是什么也显示不出来。

2）带NOT的where子句

Oracle支持否定条件的搜索。例如：读者可能想看看state_cd不为MA的所有客户，语句select * from customer where state_cd != ’MA’;(在SQL*Plus中符号！=的意思是“不等于”)，输出结果为：

LAST_NAME ST SALES
Abbey CA 6969.96

Nicholson CA 6989.99

Martin CA 2345.45

Laursen CA 34.34

Bambi CA 1234.55

McGraw NJ 123.45

3）带检索范围的where子句

Oracle也支持限定范围的检索。例如：读者可能需要查找sales值从1到10000之间的所有客户，可执行语句select * from customer where sales between 1 and 10000;。执行结果如下：

LAST_NAME ST SALES
Abbey CA 6969.96

Nicholson CA 6989.99

Martin CA 2345.45

Laursen CA 34.34

Bambi CA 1234.55

McGraw NJ 123.45

4）带检索表的where子句

Oracle支持在列表内查找项的概念。例如：可用语句select * from customer where state_cd in (‘NJ’,’CA’);检索state_cd为NJ或CA的所有客户，检索结果为：

LAST_NAME ST SALES
Abbey CA 6969.96

Nicholson CA 6989.99

Martin CA 2345.45

Laursen CA 34.34

Bambi CA 1234.55

McGraw NJ 123.45

5）带匹配检索的where 子句

Oracle支持采用like命令的匹配检索。例如，用户告诉Oracle检索所有以M开头的last_name，显示相应的数据行。可用语句select * from customer where last_name like ‘M%’;输出情况如下：

LAST_NAME ST SALES
Martin CA 2345.45

McGraw NJ 123.45

也可以输入语句select * from customer where last_name like ‘%tin%’;来查找last_name中含有“tin”的行。执行结果如下：

LAST_NAME ST SALES
Martin CA 2345.45

6）where子句中的常用操作符

除了上面讲到的这许多例子外，Oracle还提供了许多功能强大的逻辑操作符限制行的检索。表4-2是可在where子句中使用的部分操作符列表。

表4-2 常用比较操作符

操作符
作用
样例

=
相等
Select * from state where state_cd=’MA’;

!=
不相等
Select * from state where state_cd!=’MA’;

^=
同!=
Select * from state where state_cd^=’MA’;

<>
同!=
Select * from state where state_cd<>’MA’;

<
小于
Select * from customer where sales<100;

>
大于
Select * from customer where sales>100;

<=
小于或等于
Select * from customer where sales<=1000;

>=
大于或等于
Select * from customer where sales>=1000;

In
等于括号内任一成员
Select * from customer where state_cd in (‘MA’,’NJ’);

not in
不等于括号内任一成员
Select * from customer where state_cd not in (‘MA’,’NJ’);

between A and B
大于等于A与小于等于B
Select * from customer where sales between 1 and 50;

not between A and B
不大于等于A与小于等于B
Select * from customer where sales not between 1 and 50;

like ‘%tin%’
包括给定子串(即’tin’)
Select * from customer where last_name like ‘%tin%’

4．Order by

我们再来看看customer表。这次，我们希望查询结果以last_name的字母降序排列，命令Select * from customer order by last_name desc;结果如下：

LAST_NAME ST SALES
Teplow MA 23445.67

Nicholson CA 6989.99

McGraw NJ 123.45

Martin CA 2345.45

Laursen CA 34.34

Bambi CA 1234.55

Abbey CA 6969.96

6 rows selected.

正如我们所见，查询结果按降序排列。若发布命令Select * from customer order by last_name;，查询结果将按升序排列。若发布命令Select * from customer order by state_cd desc,last_name;，则进行多级排序。该命令按state_cd的降序（Vermont 在Mississipi之前）和last_name的升序排列客户。注意，在Order by 子句中未指定升序或降序时，Oracle按升序排列。

5．数据类型及其函数

1）、数值型数据

如果字段只包括数值型数据，select语句对它的数据操作如下表4-3所示：

表4-3算术操作符

操作符
运算
样例

+
加
Select ytd_sales+current_sales from customer;

-
减
Select ytd_sales-current_sales from customer where state_cd = ‘NJ’;

*
乘
Select ytd_sales* commission from customer;

/
除
Select ytd_sales/12 from customer;

正如表4-3所示，我们可以执行所有标准的算术运算：加、减、乘、除。在Oracle中，除了这些标准运算符外，还有许多函数。

函数在SQL语句中用于处理表列内容。在SQL语句中使用函数，函数作用的表列在显示值时将以作用后的值出现。显示数值表列的绝对值是函数的一个很好的样例，值为-321的表列的绝对值为321。在SQL*Plus中，求绝对值的表达式由关键字“abs”、后跟一对括号以及括号中的表列名称三部分组成，如：abs(ytd_sales)。因此SQL语句select abs(ytd_sales) from customer；将显示值321，而不论ytd_sales表列中的数据为-321或是+321。

表4-4列出了一些常见的处理数值型表列的函数，SQL*Plus示例以及显示的值。select语句在表4-4中使用了一个名为dual的表，dual表的拥有者为SYS，在句法正确（即：必须包含from子句），而数据库中又没有其他表可用于该语句时，可使用表dual。

表4-4 数值型常用函数

函数
返回值
样例
显示

Ceil(n)
大于等于数值n的最小整数
select ceil(10.6) from dual
11

Floor(n)
小于等于数值n的最大整数
select floor(10.6) from dual
10

Mod(m,n)
M除以n的余数，若n=0，则返回m
select mod(7,5) from dual
2

Power(m,n)
M的n次方
select power(3,2) from dual
9

Round(n,m)
将n四舍五入，保留小数点后m位
select round(1234.5678,2) from dual
1234.57

Sign(n)
若n=0，返回0；否则n>0，返回1;n<0,返回-1
select sign(12) from dual
1

Sqrt(n)
N的平方根
select sqrt(25) from dual
5

表4-4给出了部分可用于数值型数据的函数，要得到所有函数表及相应的示例和说明，可在SQL*Plus中键入命令help functions。

如果我们将数值型函数用于非数值型数据，将出现Oracle错误。如语句select floor(‘ABC’) from dual ;中，因为ABC不是数值，将引起下列的错误：

ERROR: at line 1:
ORA-01722:invalid numer

2）、字符型数据

字符型数据是create table语句中定义为char 、varchar或varchar2的域存放的数据。字符型数据可以表示所有的字符、数字或可以从键盘输入的特殊字符。有一系列的用于处理字符型数据的函数。

表4-5列出了最常用的字符型函数。

表4-5常用字符函数

函数
返回值
样例
显示

Initcap(char)
把每个字符串的第一个字符换成大写
Select initcap(‘mr.teplow’) from dual;
Mr.Teplow

Lower(char)
整个字符串换成小写
Select lower(‘Mr.Frank Townson’) from dual;
mr.frank townson

Replace(char,str1,str2)
字符串中所有str1换成str2
Select replace(‘Scott’,’S’,’Boy’) from dual;
Boycott

Soundex(char)
字符串的语音表示，常用于名字的模糊查询，可查找发音相似拼写不同的字符串
Select last_name from employee where soundex(last_name)=soundex(‘SMYTHE’)
SMITH

Substr(char,m,n)
取出从m字符开始的n个字符的子串
Select substr(‘ABCDEF’,2,1) from dual;
B

Length(char)
求字符串的长度
Select length(‘Anderson’) from dual;
8

在介绍日期型数据前，我们着重介绍并置运算符，并联结两个字符域时，它非常有用。虽然我们将其列为函数，但它实际是个运算符。用两竖线“||”表示并置运算符。执行语句select ‘ABC’||’DEF’ from dual;，返回文本”ABCDEF”。若某行的last_name值为John，执行语句select ‘Dear’||last_name||’:’ from customer;将返回文本“DearJohn:”。

3）日期型数据

日期型数据是Oracle数据库中第三种常见的数据类型。在建立customer表时，可以很容易字增加一个名为sale_date的日期域，如下所示：

SQL>create table customer

2 (last_name varchar2(30) not null,

3 state_cd varchar2(2),

4 sales number,

5 sale_date date);

Table created.

Oracle中，日期型数据实际含有两个值：日期和时间。由于Oracle总是将日期和时间存放在一起，因此在比较两个日期时要加以注意。Oracle中日期的缺省格式为：DD-MON-YY，DD代表日，MON代表月，YY代表以两位数字表示的年。注意，为保证进入21世纪不出问题，请尽可能的使用四位数字的年份DD-MON-YYYY。

4）日期型函数

Oracle为用户处理日期型数据提供了大量的函数。例如，如果我们要在月末向一位顾客发催款单，在打印催款单时可用函数last_day将正确的日期输出到催款单的抬头。表4-6给出了常用的日期函数。

表4-6常用日期型函数

函数
返回值
样例
显示

Sysdate
当前日期和时间
Select sysdate from dual;
28-FEB-02 on February 28,2002

Last_day
本月最后一天
Select last_day(sysdate) from dual;
31-MAR-02 on March 12,2002

Add_months(d,n)
当前日期d后推n个月
Select add_months(sysdate,2) from dual;
18-MAY-02 on March 18,2002

Months_between(f,s)
日期f和s间相差月数
Select months_between(sysdate,’12-MAR,-02 from dual;
13 in April 2003

Next_day(d,day)
d后第一周指定的day日期
Select next_day(sysdate,’Monday’) from dual;
03-JAN-02 on December30,
2001

5）特殊格式的日期型数据

日期型数据有各种各样的格式。表4-7给出了一些日期格式及其输出：

表4-7常用日期数据格式

格式
返回值
样例
显示

Y或YY或YYY
年的最后一位，两位或三位
Select to_char(sysdate,’YYY’) from dual;
002表示2002年

SYEAR或YEAR
年，SYEAR使公元前的年份前加一负号
Select to_char(sysdate,’SYEAR’) from dual;
-1112表示公元前1112年

Q
季度，1到3月为第一季度
Select to_char(sysdate,’Q’) from dual;
2

表示第二季度

MM
月份数
Select to_char(sysdate,’MM’) from dual;
12表示12月

RM
月份的罗马表示
Select to_char(sysdate,’RM’) from dual;
IV表示4月

Month
用9个字符长度表示的月份名
Select to_char(sysdate,’Month’) from dual;
May后跟6个空格表示5月

WW
当年第几周
Select to_char(sysdate,’WW’) from dual;
24表示2002年6月13日为第24周

W
本月第几周
Select to_char(sysdate,’W’) from dual;
1

2002年10月1日为第1周

DDD
当年第几天，1月1日为001，2月1日为032
Select to_char(sysdate,’DDD’) from dual;
363

2002年12月29日为第363天

DD
当月第几天
Select to_char(sysdate,’DD’) from dual;
04

10月4日为第4天

D
周内第几天
Select to_char(sysdate,’D’) from dual;
5

2002年3月14日为星期一

DY
周内第几天缩写
Select to_char(sysdate,’DY’) from dual;
SUN

2002年3月24日为星期天

HH或HH12
12进制小时数
Select to_char(sysdate,’HH’) from dual;
02

午夜2点过8分为02

HH24
24小时制
Select to_char(sysdate,’HH24’) from dual;
14

下午2点08分为14

MI
分钟数（0-59）
Select to_char(sysdate,’MI’) from dual;
17

下午4点17分

SS
秒数（0-59）
Select to_char(sysdate,’SS’) from dual;
22

11点3分22秒

6）日期运算

当我们开始使用日期型数据时，也许会提出这样的问题：“如何知道上次汽车加油到现在过了多少天？”，日期型运算使我们可以很容易地得到这个答案。当给日期数据加2时，Oracle知道是增加两天。假定字段sale_date的值为03-MAR-98，在此情况下，SQL语句select sale-date+10 from customer;将返回13-MAR-02。

7）字段数据类型转换

我们常常会用遇到需要将数据表列从一种类型转换为另一种类型的情况（如：数值型转换成日期型，字符型转换成数值型）。Oracle提供三种主要的转换函数。

· To_char将任意类型的数据转换成字符类型。语句select to_char(8897) from dual;返回一个包含字符串8897的字符类型的数据。

· To_number将一组合法的数字字符串（如字符数据8897）转换成数值。语句select to_number(‘8897’) from dual;返回一个包括数值8897的数值类型的数据。

· To_date将适合格式的字符串数据转换成日期型数据。这是最容易产生错误的转换。因为12-DEC-02是合法的日期格式，语句select to_date(‘12-DEC-02’) from dual;能成功地进行数据转换。而语句select to_date(‘bad date’) from dual;，在执行时会出问题。语句select to_date(‘20021227’,’YYYYMMDD’) from dual;将返回日期27-DEC-02因为在to_date函数中的日期格式和被转化的数据是合法的。语句select to_date(‘20021236’,’YYYYMMDD’) from dual;将失败因为在12月中没有36天。

6．分组结果函数

为了得到汇总信息，这些函数将多组数据集合在一起。当把数据行集合在一起时，可以看作是在从数据库中检索信息时把同类信息合并在一起的操作。表4-8列出了最常用的分组函数，在这里仍然以customer表为例。

表4-8 最常用的分组函数

 函 数
 返 回
 例 子

avg(column_name)
Column_name表的所有值的平均值
Select avg(sales) from customer

Count(*)
表中的数据行数目
Select count(*) from customer

Max(column_name)
存max(column放在column_name表列中的最大值

Select max(sales) from customer

min(column_name)
存放在column_name表中的最小值
Select min(sales) from customer

了解了最常用的分组函数后，让我们来考察一下它们的应用。

7．使用group by 子句
使用表4-8描述的函数，它们后面可以跟或不跟group by子句。当在字段中不使用Group by子句，例如“select max(sales) from customer;”,实际上是告诉数据库你把表中所有行看作一个组。再例如，想知道客户的平均销售额或销售总额，查询语句“select avg(sales) from customer;”求出销售平均值，而语句“select sum(sales) from customer;”则求出总销售额。但有的时候让人更感兴趣的是查询预先分类或分组的数据，例如，要想知道state的平均销售额，可使用查询语句“select state_cd,avg(sales) from customer group by state_cd;”。大多数人一开始就明白group by 语句的意思，但使用时却常有麻烦。必须确保group by 在每一个语句中引用正确的表列数目。注意，当使用group by 时，未在group by 部分用到的字段在select部分出现时必须使用分组函数。

让我们再考虑一下忽略使用分组函数可能引起的问题。如果执行了语句“select last_name,state_cd,sum(sales) from customer group by last_name;”,将返回以下错误：

ERROR at line 1:

ORA-00979: not a GROUP BY expression

这是由于state_cd表列没有在group by 子句中，因此必须加上分组函数。换句话说，必须使用max(),min(),sum(),count(),或avg()函数。如果对于指定的表列找不到想使用的合适的分组函数，那么就将该表列移到group by 子句中去。

8．使用having子句

正如为单行查询设置查询条件（例如，state_cd="MA"）那样，也可以使用having 子句，为一组记录设置查询的条件。例如，假如只想了解客户超过300个的州，使用having 子句，其查询语句是“select state_cd,avg(sales) from customer group by state_cd having count(state_cd)>300;”。注意，having子句允许设置对说明一个记录组的搜索条件。而通常的where查询条件只针对单记录，不针对记录组。

9．嵌套查询

SQL语言另一个强大的功能是具有嵌套查询功能，也称之为子查询。子查询的格式如下：

{main query text} where {condition}

 ({sub query text});

例如，下面的主查询访问的是customer表，而子查询访问的是state表：

select last_name,sales

 from customer

 where state_cd=

 (select max(state_cd)

 from state);

注意，子查询用原括号括起来，where子句的条件要取决于查询结果。换句话说，where子句中又包括了一个SQL的select语句。如果只需要了解超出整个公司销售平均值的客户的销售额，可以输入查询语句“select state_cd,sales from customer where sales>(select avg(sales) from customer);”。正如读者所见，嵌套查询能力是非常强大的，能根据存储在数据库中的信息返回数据结果建立SQL语句，这样，当数据库变化时，查询仍保持不变。例如，以前的是平均销售额为$12,800且查询语句为“select state_cd,sales from customer where sales>12800;”。注意，使用子查询能使所编写的SQL语句在数据发生变化时语句不变化。

10．连接

命令格式如下：

SELECT columns

FROM tables

WHERE join condition is …
1） 等值连接（Equi-join）

等值连接用‘=’操作符。

如连接基表EMP和DEPT：

SELECT ENAME, JOB, DNAME

FROM EMP, DEPT

WHERE EMP.DEPTNO = DEPT.DEPTNO

 ENAME
 JOB
 DNAME

CLARK
MANAGER
ACCOUNTING

MILLER
CLERK
ACCOUNTING

KING
PRESIDENT
ACCOUNTING

SMITH
CLERK
RESEARCH

SCOTT
ANALYST
RESEARCH

JONES
MANAGER
RESEARCH

ADAMS
CLERK
RESEARCH

FORD
ANALYST
RESEARCH

ALLEN
SALESMAN
SALES

BLAKE
MANAGER
SALES

TURNER
SALESMAN
SALES

MARTIN
SALESMAN
SALES

WARD
SALESMAN
SALES

2） 非等值连接（Non-equi-join）
非等值连接可BETWEEN，IN，>,>=, <, <=等操作符。

如查询基表EMP中工资介于基表SALGRADE中LOSAL和HISAL的职工：

SELECT E.NAME, E.SAL, S.GRADE

FROM EMP E, SALGRADE S

WHERE E.SAL BETWEEN S.LOSAL AND S.HISAL;

三．上机内容

1． 显示EMP表中所有的部门号、职工名称和管理者号码：

SELECT DEPTNO,ENAME,MGR

FROM EMP;

DEPTNO
ENAME
MGR

20
SMITH
7902

30
ALLEN
7698

30
WARD
7698

20
JONES
7839

30
MARTIN
7698

30
BLAKE
7839

10
CLARK
7839

20
SCOTT
7566

10
KING

30
TURNER
7698

20
ADAMS
7788

30
JAMES
7698

20
FORD
7566

10
MILLER
7782

2． 算术运算符在SQL中的使用

SELECT ENAME, SAL+250*12 FROM EMP;

3． 连字符的使用

把职工号和职工名字连接起来，如下：

SELECT EMPNO||ENAME EMPLOYEE FROM EMP;
把职工号和职工名字中间用‘-’连接起来，并输出‘WORKS IN DEPARTMENT’，如下：
SELECT EMPNO||’-‘||ENAME EMPLOYEE, ‘WORKS IN DEPARTMENT’, DEPTNO

FROM EMP;

4． 禁止重复

如果列举出EMP表中所有部门号：

Select deptno from emp;

DEPTNO

20

30

30

20

30

30

10

20

10

30

20

30

20

10

从上表中可以看出部门号之间存在着许多的相同的，我们可以用DISTINCT子句来消除重复的。

SELECT DISTINCT deptno from emp;

DEPTNO

10

20

30

5． 排序

按单个字段排序，如按照ENAME排序，

SELECT ENAME,JOB,SAL*12,DEPTNO

FROM EMP

ORDER BY ENAME;

ENAME
JOB
SAL*12
DEPTNO

ADAMS
CLERK
13200
20

ALLEM
SALESMAN
19200
30

BLAKE
MANAGER
34200
30

CLARK
MANAGER
29400
10

FORD
ANALYST
36000
20

JAMES
CLERK
11400
30

JONES
MANAGER
35700
20

KING
PRESIDENT
60000
10

MARTIN
SALESMAN
15000
30

MILLER
CLERK
15600
10

SCOTT
ANALYST
36000
20

SMITH
CLERK
9600
20

TURNER
SALESMAN
18000
30

WARD
SALESMAN
15000
30

按多个字段排序：

如按部门号升序，按工资降序排序

SELECT DEPTNO, JOB, ENAME

FROM EMP

ORDER BY DEPTNO, SAL DESC;

DEPTNO
JOB
ENAME

10
PRESIDENT
KING

10
MANAGER
CLARK

10
CLERK
MILLER

20
ANALYST
SCOTT

20
ANALYST
FORD

20
MANAGER
JONES

20
CLERK
ADAMS

20
CLERK
SMITH

30
MANAGER
BLAKE

30
SALESMAN
ALLEN

30
SALESMAN
TURNER

30
SALESMAN
WARD

30
SALESMAN
MARTIN

30
CLERK
JAMES

6． 带条件的查询

1）查询工作是CLERK的所有职工的姓名，职工号和部门号

SELECT ENAME, EMPNO, JOB, DEPTNO

FROM EMP

WHERE JOB = ‘CLERK’;

ENAME
EMPNO
JOB
DEPTNO

SMITH
7369
CLERK
20

ADAMS
7876
CLERK
20

JAMES
7900
CLERK
30

MILLER
7934
CLERK
10

2）从DEPT表中查询出部门号大于20的部门名称

SELECT DNAME, DEPTNO

FROM DEPT

WHERE DEPTNO > 20;

DNAME
DEPTNO

SALES
30

OPERATIONS
40

3）复合条件查询

查询工作是MANAGER并且工资大于1500，或者工作是SALESMAN的职工信息：

SELECT EMPNO，ENAME， JOB，SAL，DEPTNO

FROM EMP

WHERE SAL>1500 AND JOB = ‘MANAGER’ OR JOB = ‘SALESMAN’；

EMPNO
ENAME
JOB
SAL
DEPTNO

7499
ALLEN
SALESMAN
1600．00
30

7521
WARD
SALESMAN
1250．00
30

7566
JONES
MANAGER
2975．00
20

7654
MARTIN
SALESMAN
1250．00
30

7698
BLAKE
MANAGER
2850．00
30

7782
CLARK
MANAGER
2450．00
10

7844
TURNER
SALESMAN
1500．00
30

7． 操作符的应用

1） BETWEEN的应用

查询工资在1000到2000之间的职工名字和工资信息。

SELECT ENAME， SAL

FROM EMP

WHERE SAL BETWEEN 1000 AND 2000；

ENAME
SAL

ALLEN
1600．00

WARD
1250．00

MARTIN
1250．00

TURNER
1500．00

ADAMS
1100．00

MILLER
1300．00

2） IN

查询有7902，7566，7788三个MGR号之一的所有职工：

SELECT EMPNO， ENAME， SAL， MGR

FROM EMP

WHERE MGR IN （7902，7566，7788）；

EMPNO
ENAME
SAL
MGR

7369
SMITH
800．00
7902

7788
SCOTT
3000．00
7566

7876
ADAMS
1100．00
7788

89-2
FORD
3000．00
7566

3） LIKE

通配符%代表任意0或多个字符。

通配符_代表任意单个字符。

查询名字以“S”开始的所有职工：

SELECT ENAME

FROM EMP

WHERE ENAME LIKE ‘S%’；

ENAME

SMITH

SCOTT

查询名字只有4个字符的所有职工：

SELECT ENAME

FROM EMP

WHERE ENAME LIKE ‘_ _ _ _’；

ENAME

WARD

KING

FORD

4） IS NULL
查询没有管理者的所有职工：

SELECT ENAME，MGR

FROM EMP

WHERE MGR IS NULL；

ENAME
MGR

KING

8． 单&号替代变量
1） 数字变量输入：

SELECT EMPNO，ENAME，SAL

FROM EMP

WHERE DEPTNO = &DEPARTMENT_NUMBER;

Enter value for department_number:10

EMPNO
ENAME
SAL

7782
CLARK
2450.00

7839
KING
5000.00

7934
MILLER
1300.00

2） 字符串变量输入：

SELECT EMPNO，ENAME，SAL*12

FROM EMP

WHERE JOB = ‘&JOB_TITLE’;

Enter value for job_title: MANAGER

ENAME
DEPTNO
SAL*12

JONES
20
35700.00

BLAKE
30
34200.00

CLARK
10
29400.00

9． 双&号替代变量
SELECT ENAME，DEPTNO，JOB

FROM EMP

WHERE DEPTNO = &&DEPTNO_PLEASE;

Enter value for deptno_please:10

ENAME
DEPTNO
JOB

CLARK
10
MANAGER

KING
10
PRESIDENT

MILLER
10
CLERK

10． 字符函数的应用

见表4-5

11． 数字函数的应用

见表4-4

12． 日期函数的应用

见表4-6，4-7

13． 数据类型转换

1） TO_CHAR 数字数据转换为字符串

select to_char(8897) from dual;
2） TO_NUMBER字符串数据转换为数字

select to_number(‘8897’) from dual;

3） TO_DATE字符串数据转换为日期数据

select to_date(‘12-DEC-02’) from dual;

14． 分组以及组函数的应用
1） 分组函数见表4-8

2） 组函数应用

求平均值

SELECT AVG(SAL) FROM EMP;

AVG(SAL)

2073.2149

求最小值

SELECT MIN(SAL) FROM EMP WHERE JOB = ‘CLERK’;

MIN(SAL)

800

求数目

SELECT COUNT(*) FROM EMP WHERE DEPTNO = 20;

COUNT(*)

 5

3） GROUP BY子句

如求每个部门中的平均工资：

SELECT JOB，AVG（SAL） FROM EMP

GROUP BY JOB；

JOB
AVG（SAL）

ANALYST
3000

CLERK
1037．5

MANAGER
2758．33333

PRESIDENT
5000

SALESMAN
1400

4） HAVING子句

查询人数超过3人的部门中的平均工资：

SELECT DEPTNO，AVG（SAL） FROM EMP

GROUP BY DEPTNO

HAVING COUNT（*）>3；

DEPTNO
AVG（SAL）

20
2175

30
1566．66667

15． 连接

从EMP和DEPT中查询出职工名字、工作和部门名称：

SELECT ENAME，JOB，DNAME FROM EMP， DEPT

WHERE EMP.DEPTNO = DEPT.DEPTNO;

ENAME
JOB
DNAME

CLARK
MANAGER
ACCOUNTING

MILLER
CLERK
ACCOUNTING

KING
PRESIDENT
ACCOUNTING

SMITH
CLERK
RESEARCH

SCOTT
ANALYST
RESEARCH

JONES
MANAGER
RESEARCH

ADAMS
CLERK
RESEARCH

FORD
ANAYLST
RESEARCH

ALLEN
SALESMAN
SALES

BLAKE
MANAGER
SALES

TURNER
SALESMAN
SALES

JAMES
CLERK
SALES

MARTIN
SALESMAN
SALES

WARD
SALESMAN
SALES

16． 子查询的应用
从EMP中查询出工资最低的职工：

SELECT ENAME，JOB，SAL FROM EMP

WHERE SAL = （SELECT MIN（SAL）FROM EMP ）；

ENAME
JOB
DNAME

SMITH
CLERK
800

从EMP中查询出每个部门工资最低的职工：

SELECT ENAME，SAL，DEPTNO FROM EMP

WHERE SAL IN （SELECT MIN（SAL） FROM EMP GROUP BY DEPTNO）；

ENAME
SAL
DEPTNO

SMITH
800
20

JAMES
950
30

MILLER
1300
10

四．上机作业

1． 对基本表S、C、SC操作

1） 检索学习课程号为C2的学生学号与姓名。

2） 检索选修课程名为MATHS的学生学号与姓名。

3） 检索不学C2课的学生姓名与年龄。

4） 检索学习全部课程的学生心目。

5） 计算每个学生有成绩的课程门数和平均成绩。

下面对Oracle数据库基本表EMP和DEPT操作：

2． 检索EMP中所有的记录。

3． 列出工资在1000到2000之间的所有员工的ENAME，DEPTNO，SAL。

4． 显示DEPT表中的部门号和部门名称，并按部门名称排序。

5． 显示所有不同的工作类型。

6． 列出部门号在10到20之间的所有员工，并按名字的字母排序。

7． 列出部门号是20，工作是职员的员工。

8． 显示名字中包含TH和LL的员工名字。

9． 显示所有员工的名字（Ename）和报酬（Remuneration）。
10． 显示在1983年中雇佣的员工。

11． 查询每个部门的平均工资。
12． 查询出每个部门中工资最高的职工。

13． 查询出每个部门比平均工资高的职工人数。

第五章 视图、索引、序列和权限设置

一．上机目的

1． 掌握视图（VIEW）在Oracle的应用。

2． 了解索引的应用。

3． 了解Oracle中权限机制。

4． 掌握GRANT和REVOKE命令。

二．预备知识

1． 视图（VIEW）

视图是一个“窗口”，通过它可以看或修改数据库表中的数据。视图来源于表或其他视图。视图只存为SELECT语句。它只是一个虚表而不是在物理存储器上的真正存在的数据表。视图没有自己的数据，它的数据来自基表。

视图的优点：

· 限制对数据库的访问。

· 允许用户对复杂的查询进行简单的查询。

· 对特别的用户和应用程序提供数据独立性。视图对从多个数据库表中检索数据是透明的。视图也允许不同的用户对同一数据表有不同的数据窗口。
生成视图的命令格式：

CREATE [OR REPLACE] [FORCE] VIEW view-name

 [(column1, column2, ……)]

 AS SELECT statement

 [WITH CHECK OPTION [CONSTRAINT constraint_name]];
a)、OR REPLACE选项：

如果OR REPLACE选项存在，那么即使有一个与view-name同名的视图已经存在，视图也将会生成替代老的视图。这个命令将不用删除老视图而生成新视图。

b)、FORCE选项：

这选项将强制生成视图，即使基表不存在或没有权限访问基表。但只有在基表存在时，视图才能使用。

c)、WITH CHECK OPTION[CONSTRAINT]选项：

这选项指定通过视图来INSERT和UPDATE基表，不允许生成视图没有记录。

DELETE在下列情况中是受限制的：

· 连接条件

· 分组函数

· GROUP BY 子句

· DISTINTCT命令

· ROWNUM

UPDATE在下列情况中是受限制的：

· 上面DELETE的情况

· 字段中有表达式（如 SAL*12）

INSERT在下列情况中是受限制的：

· 上面DELETE和UPDATE的情况

· 任何NOT NULL字段

删除视图的命令格式：

DROP VIEW viewname;
2． 索引

Oracle索引有两个主要的目的：

· 加快包含主键的记录检索。

· 增强了在字段数据值中的唯一性，通常是主键值。

Oracle使用平衡B树索引。这是一个有效的方法。基表EMP的索引如图5-1所示：

1）、生成索引命令格式：

CREATE [UNIQUE] INDEX index_name

ON table (column [, <column2>]……);
2）、删除索引命令格式：

Drop index indexname;

3． 序列（SEQUENCE）

序列是一数据库对象，利用它可生成唯一的整数。一般使用序列自动地生成主码值。一个序列的值是由特殊的Oracle程序自动生成，因此序列避免了在应用层实现序列而引起的性能瓶颈。Oracle序列允许同时生成多个序列号，而每一个序列号是唯一的。当一个序列号生成时，序列是递增，独立于事务的提交或回滚。允许设计缺省序列，不需指定任何子句。该序列为上升序列，由1开始，增量为1，没有上限。

1） 建立序列命令

CREATE SEQUENCE [user.]sequence_name

[increment by n]

[start with n]

[maxvalue n | nomaxvalue]

[minvalue n | nominvalue];

INCREMENT BY： 指定序列号之间的间隔，该值可为正的或负的整数，但不可为0。序列为升序。忽略该子句时，缺省值为1。

START WITH：指定生成的第一个序列号。在升序时，序列可从比最小值大的值开始，缺省值为序列的最小值。对于降序，序列可由比最大值小的值开始，缺省值为序列的最大值。

MAXVALUE：指定序列可生成的最大值。

NOMAXVALUE：为升序指定最大值为1027，为降序指定最大值为-1。

MINVALUE：指定序列的最小值。

NOMINVALUE：为升序指定最小值为1。为降序指定最小值为-1026。

2） 更改序列命令

ALTERSEQUENCE [user.]sequence_name

[INCREMENT BY n]

[MAXVALUE n| NOMAXVALUE]

[MINVALUE n | NOMINVALUE]；

修改序列可以：

· 修改未来序列值的增量。

· 设置或撤消最小值或最大值。

· 改变缓冲序列的数目。

· 指定序列号是否是有序。

3） 删除序列命令

DROP SEQUENCE [user.]sequence_name；

从数据库中删除一序列。

4． 用户

1） 创建用户

CREATE USER username IDENTIFIED BY password [DEFAULT TABLESPACE spacename];

IDENTIFIED BY：在用户登录时必须提供该口令。
DEFAULT TABLESPACE：标识用户建立对象的缺省表空间。

注：用户必须具有CREATE USER特权。

2） 更改用户命令
ALTER USER username IDENTIFIED BY PASSWORD [DEFAULT TABLESPACE spacename];;

修改自己的口令不需特权，若修改其他用户的口令需要ALTER USER特权。

3） 删除用户

DROP USER username [CASCADE]
注：用户使用该命令必须具有DROP USER系统特权。

5． 特权设置

1） 对象特权

对象特权
表
视图
序列
过程、函数、包

ALTER
√

√

DELETE
√
√

EXECUTE

√

INDEX
√

INSERT
√
√

REFERENCES
√

SELECT
√
√
√

UPDATE
√
√

2） 对象特权授权命令

GRANT priv1, priv2, … ON object_name

TO user1, user2, … [WITH GRANT OPTION];
WITH GRANT OPTION：允许被授与者可将该对象特权授权给其他用户和角色。

3） 回收对象特权命令
REVOKE privileges

ON table or view

FROM users；

三．上机内容

1． 创建视图

生成一个部门号是10的视图：

CREATE VIEW D10EMP

AS

SELECT EMPNO, ENAME, SAL

FROM EMP

WHERE DEPTNO = 10;

View created。

2． 视图应用

从视图D10EMP中查询出全部信息：

SELECT * FROM D10EMP

ORDER BY ENAME;

3． 删除视图
DROP VIEW D10EMP;

4． 创建索引

CREATE INDEX I_ENAME ON EMP(ENAME);
CREATE UNIQUE INDEX I_EMPNO ON EMP(EMPNO);
5．索引应用
如果查询语句如下则没有用到索引I_ENAME：

SELECT ENAME,JOB,SAL FROM EMP;

如果查询语句如下则用到索引I_ENAME：

SELCT * FROM EMP WHERE ENAME = ‘JONES’;
6．删除索引

DROP INDEX I_ENAME;

7．创建一个用户

CREATE USER MYSELF IDENTIFIED BY MY;
8．修改用户口令

ALTER USER MYSELF IDENTIFIED BY ME；

9．对象特权授权
把DEPT 的SELECT对象特权授给MYSELF用户：

GRANT SELECT ON DEPT TO MYSELF;

把EMP的SELECT特权授给所有用户：

GRANT SELECT ON EMP TO PUBLIC;

10．收回对象特权

从MYSELF收回所有DEPT的对象特权：

REVOKE ALL ON DEPT FROM MYSELF；

收回所有用户对EMP的SELECT特权：

REVOKE SELECT ON EMP FROM PUBLIC;
11．删除用户

DROP USER MYSELF；

四．上机作业

对基本表S、C和SC操作
1． 建立男学生的视图，属性包括学号、姓名、选修课程和成绩。

2． 在男学生视图中查询平均成绩大于80分的学生学号和姓名。

3． 撤消生成的视图。

4． 创建一个新用户NEWUSER。

5． 使用GRANT语句，把对基本表S、C、SC的使用权限授给NEWUSER用户。

6． 使用REVOKE语句从NEWUSER手中收回基本表S、C、SC的使用权。

7． 删除用户NEWUSER。
8． 对基本表S按照S#生成一个索引。

9． 对基本表C按照C#生成一个索引。

10． 删除基本表C建立的索引。

第六章 PL/SQL

一．上机目的

1． 了解PL/SQL在Oracle中的基本概念。

2． 掌握PL/SQL的各组成部分。

3． PL/SQL的运用。

二．预备知识

在Oracle中有两种PL/SQL：一种是数据库引擎（engine）的组成部分，另一种是嵌入到许多Oracle工具中得独立引擎。将它们分别称为数据库PL/SQL和工具PL/SQL。两者非常相似，都具有相同得编程结构、语法和逻辑机制，工具PL/SQL另外增加了用于支持工具需求得句法。例如：在窗体上设置下压式按扭，以定位到屏幕的底部，此动作可用Oracle Forms系统中的PL/SQL来编程实现。为了实验的方便和结合教材，我们主要讨论数据库PL/SQL。

我们将用三个点（…）来表示省略。此三点并非代码的组成部分，仅表示此处某些代码与所介绍的内容关系不大，没必要列出。

1．PL/SQL字符集

和所有其他程序设计语言一样，PL/SQL也有一字符集。读者能从键盘上输入的字符集是PL/SQL的字符。此外，在某些场合，还有使用某些字符的规定。我们将要详细介绍：

· 用PL/SQL编程时可能使用的字符

· 算术运算符

· 关系运算符

· 杂符号

1）、合法字符

用PL/SQL程序时，允许使用下列字符：

· 所有大、小写字母

· 数字0到9

· 符号：（）+-*/〈 〉=！~；：.‘@ %，“# $ ^ & _ | { } ？ []
其中一些字符用于编程，另一些用作算术运算操作符（除法、加法、幂等）及关系运算符（等于和不等于）。例如：在通信应用程序中，开发人员可能会使用变量名“area_code“存放客户的呼叫区号。相应的变量名area_code要符合本章“变量”一节所给出的变量命名规则。

2）、算术运算符

下面列出了PL/SQL中常用的算术运算符。如果读者使用过其他高级程序设计语言，想必不会陌生：

运算符
意义

+
加法

-
减法

*
乘法

/
除法

**
幂

关系运算符

下面列出了PL/SQL中常用的关系运算符。如果读者有使用其他程序设计语言的经验，一定见过这些符号：

运算符
意义

<>
不等于

!=
不等于

^=
不等于

<
小于

>
大于

=
等于

3）、杂符号

PL/SQL为支持编程，还使用下述符号。下面列出了部分符号，它们是最常用的，也是使用PL/SQL的所有读者都必须了解的。

表6-1 杂符号

符号
意义
样例

()
列表分隔
(‘Jones’,’Roy’,’Abramson’)

;
语句结束
Procedure_name(arg1,arg2)

.
项分隔（在例子中，用分隔account与table_name）
Select * from account.table_name;

,
字符串界定符
if var1 = ‘SANDRA’

:=
赋值
Rec_read := rec_read+1

||
并置
Full_name:=’Nahtan’||’’||’Yebba’

--
注释符
--This is a comment

/*与*/
注释定界符
/*This too is a comment */

4）、变量

变量是PL/SQL中用来处理数据项所用的名字。读者根据下列规则选择变量名称：

· 变量必须以字母（A~Z）开头。

· 其后跟可选的一个或多个字母，数字（0~9）或特殊字符$、# 或_。

· 变量长度不超过30个字符。

· 变量名中不能有空格。

我们来看几个实例。表6-2给出了样例变量名并评价了其合法性。

表6-2 合法及不合法的变量名

变量名
合法否
理由

23_skidoo
不合法
必须以字母起头

Nature_trali
合 法

Nature-trali
不合法
特殊字符只能是$#_

love boat
不合法
不能含空格

a_very_insignificant_variable_name
不合法
长于30个字符

me_______and$$$$you
合 法

lots_of_$$$$$$
合 法

23
不合法
未用字母起头

5）、保留字

保留字可视为PL/SQL版权所有的字符串。在定义变量名时，读者不能使用这些保留字。例如，词“loop”在PL/SQL中有特殊含义，因此下列代码是非法的：

declare

employee varchar2(30);

loop number;

保留字不能用作变量名。尽管我们不推荐，但如果读者坚持，也可以连接两个保留字形成变量名（如loop_varchar2）。完整的PL/SQL保留字表可以在Oracle8文档中找到。

2、常用数据类型

到目前为止，我们讨论了在PL/SQL中编程时允许使用的字符，变量的命名和保留字。下面着重讨论数据类型。PL/SQL程序用于处理和显示多种类型的数据。和所有计算机软件一样，Oracle也将数据类型分成大量的子类。例如：数可分为整型（不允许有小数）和小数（有一位小数或多位小数）类。PL/SQL支持多种数据类型，本节讨论代码中最常用并且最实用的数据类型。

· Varchar2

· Number

· Date

· Boolean

1）、Varchar2

Varchar2为可变长的字母数字数据类型。在PL/SQL中，varchar2的最大长度为32767字节。在declare部分其定义以分号（；）结束，所有varchar2变量的定义类似于下定义

Variable_name varchar2(max_length);

括号中的长度值为本变量的最大长度且必须是正整数，如：

vc_field varchar2(10);

在定义变量时，可以同时对其进行初始化，格式为：

vc_field varchar2(10) :=’STARTVALUE’ ;
2）、number

number型数据可用来表示所有的数值数据，说明格式为：

num_field number(precision, scale);

其中，precision 可以有1到38个数字位，而scale表示在precision位数字中小数点后的数字位数，下面的定义：

num_field number(12,2);

表示num_field是一个整数部分最多10位，小数部分最多2位的变量。

3）、date

此数据类型用于保存固定长度的日期值，date变量的说明为：

date_field date;

在缺省时，Oracle以DD-MON-YY格式显示日期。

4）、Boolean

这种数据类型只有两个值：TRUE或FALSE。在使用boolean变量时，如果测试结果为TRUE，则做某事，否则做另外的事。例：如果试图考察某公司是否分发了一个10KB的2000年年度预算表，可用boolean变量，若该公司分发了此表，则该变量值为TRUE。

3．PL/SQL的组件

下面讨论PL/SQL是如何构成的。PL/SQL提供了一组标准的自计算机出现以来开发人员一直在使用的程序化了的技术：逻辑、循环以及错误处理机制。

我们将详细讨论下列内容：

· 块结构编码；

· 变量声明；
· 控制结构。包括程序控制，if逻辑结构以及循环结构；

· 异常处理(exception)；

1）、块结构(Block structure)

PL/SQL程序是由独立的变量声明、执行代码和异常处理等部分代码块写成的。PL/SQL可以作为一个命名的子程序存放在数据库中，或直接在SQL*Plus窗口中作为一个匿名的块编码。当在数据库中存储PL/SQL时，子程序包括存储单元命名的头部分，程序类型的声明；以及可选的in, out 和in out参数的定义。只是可执行部分定义为begin 和end语句是固定的。Declare 和exception部分是可选的。

下面在一个无名块上和一个存储过程的例子。

--无名块

declare

…

begin

…

end;

--存储过程

create or replace precodure_name

as

--声明部分自动跟着语句而不需要编码。

…

…

begin

…

…

exception

…

…

end;

/
PL/SQL块可以嵌套，在主begin/end块中可以产生无数的BEGIN/END块。我们演示怎样控制错误发生时的程序流程以后，PL/SQL好处将变得明显。这将在本章的异常部分讨论。在嵌套的块中嵌套块是可以接受的或者在外块中有许多begin/end块。下面是一个嵌套块的例子：

Create or replace procedure calculate_redate

(pharmacy_id in number)

as

…

…

begin

…

…

begin

…

…

exception

…

…

end;

…

…

exception

…

…

end;

/

2）、声明部分（Declare section）
此PL/SQL块用于定义变量。如果读者熟悉COBOL语言，declare段就相当于COBOL中的工作存储区。在declare段中，我们可找到前面讲过的常用数据类型，以及下一节要介绍的cursor（光标）变量类型。下面的程序是一个过程的declare段例子。

当存储对象（命名块）产生时，declare 段自动跟着as关键字。在SQL*Plus编写一个PL/SQL代码块（匿名块）时，用户必须指定DECLARE。

Create or replace procedure samp(I_salary in number,

 I_city in number)

as

--这时DECLARE段；因为我们正在进行命名存储对象的编码，declare是隐含的，不需写---出。

Accum1 number;

Accum2 number;

H_date date := sysdate; -变量能在此初始化

Status_flag varchar2(1);

Mess_text varchar2(80);

Temp_buffer varchar2(1);
--象下面的光标将在下面一节讨论

Cursor my_cursor

Is

Select employee_number,last_name,first_name

From employee a, department b

Where a.department_number = b.department_number

And a.salary > I_salary

And b.location = I_city;

Begin

…

…

end;

/

3）、控制结构

控制结构是所有程序设计语言的核心。因为绝大多数系统都用于处理各种不同的情况，因此检测不同条件并加以处理是程序控制的主要部分。本节将详细介绍下列内容：

· 程序控制

· 三种类型的if逻辑结构

· 四种类型的循环结构

A）程序控制

程序控制由其所使用的变量的状态及其从数据库读写的数据所决定。例如：设想到DMV（执照管理部门）更换驾驶执照。进入DMV所在大楼后，读者被告知“更换执照请到12-G房间”。而在12-G房间，又得到指示“用现金或保付支票付帐的在1及2台办理，其他付帐方式在3到15台办理”。决策从“我要到那里？”就开始了，在DMV大楼作出决策的程序控制如表6-3所示。

表6-3决策程序控制

过程或所作的决定
下一步

1．到此办理驾驶执照
YES=5
NO=2

2．到此处更换驾驶执照
YES=7
NO=3

3．到此考驾驶执照
YES=6
NO=4

4．噢，走错了地方

13

5．到12-A房间办理驾驶执照

13

6．到12-B房间办理驾驶执照

13

7．到12-G房间

8

8．用现金或保付支票(certified check)付帐
YES=10
NO=9

9．用支票或信用卡付帐
YES=11
NO=12

10．用现金或保付支票付帐，办理更换驾驶执照有关手续

13

11．用支票或信用卡付帐，办理更换驾驶执照有关手续

13

12．无钱付帐

13

13．离开大楼

B）if逻辑结构

在编写计算机程序时，有各种各样的情况需要处理。这时必须测试条件，如果测试值为TRUE，做某事，为FALSE，做另一件不同的事。PL/SQL提供三种if逻辑结构供用户测试TRUE/FALSE以完成相应的工作。在大多数计算机程序中，多行代码测试一个变量的值，再根据测试结果执行一种或多种操作。在日常生活中，我们也要不断地进行判断，这也正是用户用PL/SQL进行编程的现实依据。

b1）if-then
这个结构用于测试一个简单条件。如果该条件为TRUE，则执行一行或多行代码；如果条件测试为FALSE，则程序控制转到后面的代码。下面代码说明PL/SQL这个逻辑的实现：
if var1>10 then

var2 := var1+20;

end if;

语句中的测试是我们在“PL/SQl字符集”一节中讲过的关系运算符。上面的语句也可以用下列语句替换，结果一样；

if not (var1 <=10) then

var2 := var1+20;

end if;

if-then语句允许嵌套，如下所示：

if var1>10 then

if var2 < var1 then

var2 := var1+20;

end if;

end if;

注意，上面代码中的两个end if ，分别对应两个不同的if。在PL/SQL中实现if逻辑有两条规则：

规则1

每个if语句都有自己的then，以if开始的语句行不跟语句结束符（；）。

规则2

每个if语句块以相应的end if结束。
b2）if-then-else

这种结构与if语句非常相似，唯一不同的是在条件为FALSE时，执行跟在else后的一条或多条语句。下述代码给出了此逻辑实现的例子：

if var1>10 then

var2 := var1+20;

else

var2 := var1*var1;

end if;

注意，同样的控制逻辑也可以用另外的方式表达，使var1+20在else部分执行，而var1的平方在if部分完成。如下所示：

if var1<=10 then

var2 := var1*var1;

else

var2 := var1+20;

end if;

if-then-else语句也可以嵌套，如下所示：

if var1>10 then

var2 := var1+20;
else

if var1 between 7 and 8 then

var2 := 2*var1;

else

var2 := var1*var1;

end if;

end if;

下面是PL/SQL中if逻辑的另外两条规则：

规则3

每个if语句有且只有一个else。

规则4

else语句行不跟语句结束符。
if-then-elsif这种结构用于替代嵌套if-then-else结构。前面清单中的嵌套if-then-else语句可改写为：

if var1>10 then

var2 := var1+20;
elsif var1 between 7 and 8 then

var2 := 2*var1;

else

var2 := var1*var1;

end if;

PL/SQL中有关if逻辑的最后一条规则：

规则5

elsif无匹配的end if。

下面的代码段中，end if仿佛针对前面的elsif：

if var1>10 then

var2 := var1+20;
elsif var1 between 7 and 8 then

var2 := 2*var1;

end if;

实际上，该end if术语本语句块开始的if，而不属于elsif关键字。注意上列各清单的代码缩进部分是如何表示它们属于那一条件的。

前些例子只说明了一个elsif的语句；但是，在任何if语句中可以有许多elsif语句。值得注意的是else语句是不需要的。下面的例子说明了一个有许多elsif语句的if语句：

if location = ‘PHOENIX’ then

v_hockey_team_name := ‘COYOTES’;

elseif location = ‘NEW YORK CITY ’ then

v_hockey_team_name := ‘RANGERS’;

elseif location = ‘OTTAWA’ then

v+hockey_team_name := ‘SENATORS’;

end if;

下面列出的两个例子，说明了没有缩进和缩进的区别：

/*Code segment 1-不易读*/
if var1 < 5 then var2 := ‘Y’;elsif

var1 = 5 then

var2 := ‘N’;

else var2 :=null; end if;

/* */

/* Code segment 2- 易读*/
if var1 < 5 then

var2 := ‘Y’; --当var1 < 5时执行此语句

elseif var1 = 5 then

var2 := ‘N’;
 --当var1 = 5时执行此语句

else

var2 :=null; --当var1 > 5时执行此语句

end if;

关于前面举过的执照管理部门(DMV)的例子，用PL/SQL编程表示其逻辑如下。根据“the_act”的值，过程 12a,12b,12g将被调用：

create or replace procedure license_transaction(the_act in varchar2 as begin

if the_act = ‘DCT’ then

12a;

elseif the_act = ‘DT’ then

12b;

else

12g;

end if;

end;

/

C）循环

循环提供了一遍又一遍直至完成以前不断地执行同一个处理过程的能力。在现实生活中，从自己的车上卸下杂货的过程中就有两个循环：第一个是将好几个杂货包一个一个搬到家中的重复动作，另外一个循环是你16岁的懒儿子不断抱怨：“为什么总要我来帮着干？”。通常循环采用如表6-4所示的逻辑。

表6-4 循环逻辑

过程或决定
下一步

1．设置进入循环的条件（如 done_loop=N）
2

2．结束循环条件为真（如done_loop=Y）
YES = 6
NO=3

3．处理数据
5
5

4．处理更多数据
YES = 2
NO=5

5．设置退出条件（如done_loop=Y）
2
2

6．完成处理过程

编写循环语句时，要注意的问题是一定要确保在退出条件满足时有相应的退出代码。遗憾的是，很多时候开发人员还是写了无终止的循环（当然，我们没有犯过这样的错误，但我们知道许多人都犯过这样的错误）。在一个联机技术词典中我们曾经看到一个非常精辟的定义，它以精练的形式总结了循环的概念和开发人员最容易犯的错误：

下面几节介绍PL/SQL中使用的几种循环形式。

C1）LOOP-EXIT-END循环

此循环结构由三部分组成，其用法参见下面示例中的注释：

cnt:=1; --在循环开始前，初始化循环计数器

loop --第一部分：以循环关键字loop开始循环

cnt:=cnt+1; --第二部分：增加循环计数器的值

if cnt>=100 then -- 测试cnt是否符合退出条件

exit; -- 满足退出条件，退出循环

end if; -- End if与前面的if匹配

…

…

End loop; -- 第三部分：关键字End loop结束循环

…

…

…
C2）LOOP-EXIT WHEN-END循环

除退出条件检测有所区别外，此结构与前一个循环结构类似。

cnt:=1; --在循环开始前，初始化循环计数器

loop --第一部分：以循环关键字loop开始循环

cnt:=cnt+1; --第二部分：增加循环计数器的值

exit when cnt>=100 -- 测试cnt是否符合退出条件

…
…

…

End loop; -- 第三部分：关键字End loop结束循环

…

…

C3）WHILE-LOOP-END循环

此结构在循环的while部分测试退出条件。

cnt:=1; --在循环开始前，初始化循环计数器

while cnt < 100 loop --第一部分：在每次执行循环前，while都要检查退出条件

…

…

… --第二部分：循环体内部的可执行代码

cnt:=cnt+1; --增加循环计数器的值以满足退出条件

…

End loop; --第三部分：关键字End loop结束循环

…

C4）FOR-IN-LOOP-END循环

最后介绍的这种循环结构重复执行预定义次数的循环。该循环结构也由三部分组成：

for in部分定义跟踪循环的变量；

执行循环体中的一条或多条语句，直至控制循环的变量满足退出条件为止；

end loop部分结束循环。

下面是一个说明如何使用这种循环机制的例子：

for cnt in 1..3 loop

insert into tabl values(‘Still in loop’,cnt);

end loop;

D）异常

在本章的前面部分，我们讨论了PL/SQL块结构化编码，我们介绍了在每个代码块中可以选择得异常部分的概念。异常（exception）是PL/SQL处理错误情况的方法。在PL/SQL代码部分执行的过程中无论何时发生错误，控制自动地执行异常部分。表6-5列出了常见的PL/SQL异常，通过检测这些异常，用户可以查找到PL/SQL程序产生的错误。

表6-5 PL/SQL常见异常

异常
说明

No_data_found
如果一个select语句试图基于其条件检索数据，此异常表示不存在满足条件的数据行

Too_many_rows
由于隐式光标每次只能检索一行数据，使用隐式光标时，这个异常检测到有多行数据存在（有关隐式光标参见本章“隐式光标”一节）

Dup_val_on_index
如果某索引中已有某键列值，若还要在该索引中创建该键字值的索引项时，出现此异常。例如：假设一个计费系统以发票号为键字，当某个应用程序准备创建一个重复的发票号时，产生此异常

Value_error
此异常表示指定目标域的长度小于待放入其中的数据的长度。例如：将“ABCDEFGH”字符串放入定义为“varchar2(6)”的域时，产生此异常

当遇到预先定义的错误时，错误被当前块的异常部分相应的when…then语句捕捉。跟在when句子的then语句的代码被执行。Then语句执行后，控制运行到了紧跟着当前块的end语句的行。如果你的错误陷阱代码只是退出内部嵌套的块，程序将继续跟在内部块end语句后的外部块的第一行。应用他们自己异常部分的嵌套块是一种控制程序流的方法。

如果在当前块中没有联系错误的when句子并且begin/end块是嵌套的，程序将继续在外部块中寻找错误处理柄直到找到一个。当错误发生而在任何异常部分没有与之联系的错误处理柄，程序将终止。Oracle给我们提供了“抓住一切”的错误处理柄来捕捉不是预定义的错误。When others then错误处理柄将捕捉所有Oracle预定义错误范围之外的错误。通过Oracle的sqlcode和sqlerrm函数在when others then错误处理柄中显示错误代码和错误信息是一个好的主意。

规则6

通常用一个when others错误处理柄。如果你在异常部分有其他的错误处理柄，确定when others 是最后一个。如果你错误地先写when others语句，它将捕捉所有的错误，即使是那些预定义的错误。

下面代码显示了一个嵌套块和一对异常部分：

Create or replace procedure veteran_info (I_vin in number,

O_spouse_exists out boolean,

O_benefit_exits out boolean)

As

V_benefit_amount number(7,2);

V_spouse_id number(9);

Begin

--

--为配偶查找退伍军人的身份证数字

--

select spouse_vin

into v_spouse_id

from vin_xref

where client_vin = I_vin;

--

--如果一行返回，设置输出配偶的标志

--

o_spouse_exists := true;

--

begin --如果上面得选择语句准确返回一行则这将执行。

--

--决定配偶是否收到利益。

--

select benefit_amount

into v_benefit_amount

from spouse_benefit

where spouse_vin = v_spouse_id;

--

--如果一行返回，检查总数和设置输出利益标志

--

if v_benefit_amount > 0 then

o_benefit_exists := true;

end if;

--

exception

when no_data_found then

--在外部块中配偶存在但是他们没有收到利益。设置输出标志

--

o_spouse_exists := true;

o_benefit_exists := false;

end;

--

exception –这是外部块的异常部分。

--

when no_data_found then

--退伍军人没有配偶。第一个查询语句返回一行失败。内部块不执行。控制

--到了被执行块的异常部分。因为配偶不存在，设置输出标志为false。

o_spouse_exists := false;

o_benefit_exists := false;

end;

/

三．上机内容

1．在SQL*Plus中使用PL/SQL块处理

EMP表中职工号7788的职工，如果工资小于3000那么把工资更改为3000：

SQL>DECALRE

X NUMBER(7,2)

BEGIN

 SELECT sal INTO x FROM emp WHERE empno = 7788;

 IF x < 3000 THEN UPDATE emp SET sal = 3000

 WHERE empno = 7788;

 END IF;

END;

.

注：PL/SQL块在SQL*Plus中以点号（.）结束。

如果想运行缓冲区的内容，那么可以用RUN命令或者/命令。请参阅第一章有关内容。

2．无参数的存储过程

CRRATE OR REPLACE PROCEDURE log_execution

IS

BEGIN

INSERT INTO log_table (user_id, log_date)

 VALUES (user, sysdate);

END log_execution;

存储过程的在SQL*Plus中运行

SQL>EXECUTE log_execution

3．带输入参数的存储过程：

解雇给定职工号的职工，并调用log_execution：

SQL>CRRATE OR REPLACE PROCEDURE fire_emp

2
(v_emp_no IN emp.empno%type)

3
IS

4
BEGIN

5
Log_execution;

DELETE FROM EMP WHERE empno = v_emp_no;

END fire_emp;

/

Procedure created.

SQL>EXECUT fire_emp(7654)
PL/SQL procedure successfully completed.

存储过程删除了职工号7654的职工。

4．带输入输出的存储过程

查询EMP中给定职工号的姓名、工资和佣金。

SQL>CRRATE OR REPLACE PROCEDURE query_emp

2
(v_emp_no IN emp.empno%type

3
 v_emp_name OUT emp.ename%type

4
v_emp_sal OUT emp.sal%type

5
v_emp_comm OUT emp.comm%type)

6
IS

7
BEGIN

8
SELECT ename, sal, comm

 INTO v_emp_name, v_emp_sal, v_emp_comm

 FROM EMP WHERE empno = v_emp_no;

END query_emp;

/

Procedure created.

SQL>VARIBALE emp_name varchar2(15)

SQL>VARIBALE emp_sal number

SQL>VARIBALE emp_comm number

SQL>EXECUTE query_emp(7654,:emp_name, :emp_sal, :emp_comm)

PL/SQL procedure successfully completed.

SQL>PRINT emp_name

EMP_NAME

MARTIN

5．用Function查询出EMP中给定职工号的工资：

SQL>CRRATE OR REPLACE FUNCTION get_sal

2
(v_emp_no IN emp.empno%type)

3
 RETURN number

4
IS

5
V_emp_sal emp.sal%type := 0;

6
BEGIN

7
SELECT sal INTO v_emp_sal

8 FROM EMP WHERE empno = v_emp_no;

9
 RETURN (v_emp_sal)

10 END get_sal;

11 /

Procedure created.

SQL>VARIABLE emp_sal number

SQL>EXECUTE :emp_sal := get_sal(7654)

PL/SQL procedure successfully completed.

SQL>PRINT emp_sal

 EMP_SAL

 1250

6．用异常处理完善程序
如例3中：解雇给定职工号的职工，并调用log_execution：

SQL>CRRATE OR REPLACE PROCEDURE fire_emp

2
(v_emp_no IN emp.empno%type)

3
IS

4
BEGIN

5
Log_execution;

6
DELETE FROM EMP WHERE empno = v_emp_no;

7
END fire_emp;

8
/

Procedure created.

SQL>EXECUT fire_emp(7654)
如果职工号7654的职工不存在在出错。为了避免出错我们使用了EXCEPTION语句。

SQL>CRRATE OR REPLACE PROCEDURE fire_emp

2
(v_emp_no IN emp.empno%type)

3
IS

4
BEGIN

5
Log_execution;

6
DELETE FROM EMP WHERE empno = v_emp_no;
IF SQL%NOFOUND THEN

 RAISE_APPLICATION_ERROR

 (-20202,’Employee does not exists.’);

END IF;

11
END fire_emp;

12
/

Procedure created.

SQL>EXECUT fire_emp(7654)
就不会出错了。

四．上机作业

对基本表S、C和SC操作：

1．用PL/SQL的存储过程删除学号为S8的学生。

2．用带输入输出参数的存储过程查询出任意给定学号和课程后的成绩。

3．用函数作第2题。

第七章 触发器和光标

一．上机目的

1． 了解触发器的概念。

2． 熟悉触发器的基本用法。

3． 了解光标的概念。

4． 熟悉光标的基本用法。

二．预备知识

1．光标

PL/SQL用光标（CURSOR）来管理SQL的select语句。光标是为处理这些语句而分配的一大块内存。有时读者手工定义光标。光标定义类似于其他PL/SQL变量，并且必须遵守同样的命名规则。在本节中，我们将介绍显式光标(explicit cursor)和隐式光标（implicit cursor）。显式光标要说明（declare），在使用前要打开（open），使用完毕要关闭（close）。使用隐式光标时，读者无需执行上述步骤，只要简单地编码select语句并让PL/SQL根据需要处理光标即可。

与循环结构结合的显式光标处理返回多于一行的选择语句。与循环结合的光标将允许你每次处理一行。当选择语句预计只返回一行时，隐式光标将做的更好。

1） 显式光标（explicit cursor）
ⅰ）显式光标的定义

CURSOR identifier [(parameter details)] IS query-expression;

OPEN cursor-identifier [(argument list)];

FETCH cursor-identifier INTO variable, variable, ……;

CLOSE cursor-identifier;

显式光标是作为declare段中的一部分进行定义的。所定义的SQL语句必须只包含select语句，并且不能用insert、update或delete关键字。当select语句可能返回零或多于一行时必须用显式光标。介绍如下内容：

· 命名自己的显式光标

· 准备（或打开）一个显式光标

· 使用显式光标取数据(fetch data)
· 用完后释放光标所占内存

在使用显式光标时，必须编写四部分代码：

· 在PL/SQL块的declare段中定义光标

· 在PL/SQL块中初始begin后打开光标

· 取光标到一个或多个变量中，在接收光标的fetch语句中，接收变量的数目必须与光标的select列表中的表列数目一致。下面是一个光标定义实例：

declare

l_first_name varchar2(30);

l_last_name varchar2(30);

 l_ssn number(9);

--在person表中，first_name,last_name是varchar2(20)而ssn是number(9)

declare cursor region_cur is

select first_name,last_name,ssn

 from person

 where region_number = region_number_in;

begin

open region_cur;

fetch region_cur into l_first_name, l_last_name, l_ssn;

· 使用完光标要关闭

下列清单综合了上述四个部分：

…

…

declare

fname varchar2(10);

lname varchar2(30);

ssec_num varchar2(8);

cursor region_cur is

select first_name,last_name,ssn

from person

where region_number = region_number_in;

begin

open region_cur;

fetch region_cur into fname,lname,ssec_num;

while region_cur%found

loop

if ssec_num Is null then

insert into e_msg values(pin_in,’No ssnum’);

else

insert into e_tab values(pin_in,sysdate);

end if;

fetch region_cur into fname,lname,ssec_num;

end loop;

close region_cur;

end;

…

…

/

ⅱ）显式光标的属性

· %FOUND：如果从当前光标中抽取出数据，则返回TRUE；否则返回FALSE。

· %NOTFOUND：与%FOUND相反。

· %ROWCOUNT：当前抽取的记录数。

· %ISOPEN：如果光标已经打开，则返回TRUE；否则返回FALSE。
用“%found”和“%notfound”检验光标（此处为“mycur”）成功与否。如果光标按照其选择条件从数据库中查询出一行数据，则返回成功。该测试必须在光标关闭前执行。

If mycur%found then

…

end if;

if mycur%nofound then

…

…

end if;

…

…

fetch mycur into temp_buffer;

close mycur;

--因为光标已被关闭，下面的语句不起作用。

If mycur%found then

…

…

end if;

循环执行光标取数操作时，检索出的总数据行数存放在系统变量“%rowcount”中。

While counter<100 loop

Fetch mycur into temp_buffer;

If mycur%rowcount <=50 then

….

Else

…

end if;

counter := counter+1;

End loop;

所有光标必须被取至一个或多个变量（取决于光标select列表中的列数）。下面的语句是非法的：

open mycur;

fetch mycur;

if mycur%found then

…

光标的目标变量必须与被选择表中的表列的数据类型一致

--以下用法正确

--

declare

cursor mycur is

select pin, /* Pin是数字型*/

last_name /*Last_name 是字符型*/

from person

where pin = pin_in;

field1 varchar2(10);

field2 number;

begin

open mycur;

fetch mycur into field2,field1;

…

--以下用法不正确

--

declare

cursor mycur is

select pin, /* Pin是数字型*/

last_name /*Last_name 是字符型数据*/

from person

where pin = pin_in;

field1 varchar2(10);

field2 number;

begin

open mycur;

fetch mycur into field1,field2;

…

如果试图打开一个已打开的光标或关闭一个已关闭的光标，将会出现错误。因此用户在打开或关闭光标前，若不清楚其状态，应该用“%isopen”进行检查。根据其返回值为TRUE或FALSE，采取相应的动作。

…

…

if mycur%isopen then

null;

else

open mycur;

end if;

如果一个PL/SQL块中用了多个光标，那么每个光标的名字必须唯一。
2）隐式光标（Implicit cursor）
下述代码段使用了隐式光标。如果把select语句直接安排在行中，PL/SQL会隐含地处理光标定义。在declare段中无隐式光标说明。

…

begin

if counter >= 20 then

select last_name

into lname from person

where pin = pin_in;

…

else

…

end if;

end;

/

使用隐式光标要注意以下几点：

· 每个隐式光标必须有一个into。

--以下不正确

if this_value > 0 then

select count(*) from person;

end if;

--以下正确

if this_value > 0 then

select count(*) into cnter from person;

end if;

· 和显式光标一样，带有关键字“into”接收数据的变量起数据类型要与表列的一致。

隐式光标一次仅返回一行，使用时必须检查表6-5给出的异常。最常见的异常为“no_data_found”和“too_many_rows”。

…

if counter>=10 then

begin

select age into v_age from person where

where pin =pin_value;

exception

when too_many_rows then

insert into taba values(pin_value,sysdate);

when no_data_found then

null;

end;

end if;

…

…

/

2．触发器

一数据库触发器是一个存储的PL/SQL块，它与一表相关联。当一个触发器语句发出时，Oracle自动地激发或执行触发器。触发器可使用于：

· 提供高级的审计和透明事件。

· 自动地生成导出列的值。

· 实施复杂的安全性确认和事务约束。

· 维护重复同步表。

一个触发器由下列部分组成：

· 触发语句：指定什么SQL语句引起Oracle激发触发器。有三种SQL语句（DELETE、INSERT和UPDATE）引起Oracle激发触发器。

· 触发器限制：指定附加条件，为触发的行触发器所满足。该条件必须是SQL条件。

· 触发器动作：指定PL/SQL块，为执行处理。

每当一触发语句发出，Oracle计算触发器限制的条件。如果条件满足，Oracle激发触发器，执行触发器动作。

可建立不同类型的触发器。触发器类型决定下列问题：

· 在一关系上执行触发语句时，Oracle在什么时间激发触发器。

· Oracle可激发触发器多少次。

触发器的类型决定于建立触发器命令中对下面的选择：

· BEFORE

· AFTER

· FOR EACH ROW

利用该选择的组合，可建立四种触发器基本类型，如7-1表所示。

表7-1 触发器的类型

FOR EACH ROW选项

BEFORE

选项
语句前触发器：

 在执行触发语句前，Oracle激发该触发器一次
行前触发器：

在修改由触发语句所影响的行前，Oracle激发触发器。

AFTER选项
语句后触发器：

 在执行触发语句后，Oracle激发该触发器。
行后触发器：

在修改由触发语句所影响的每一行后，Oracle激发触发器。

对于每一个单表对DELETE、INSERT和UPDATE命令可分别建立四种类型触发器，所以可建立12个触发器。也可以建立一触发器为多个命令。但应注意，同一个命令从不激发多个单一类型的触发器。

1）建立触发器命令

CREATE [OR REPLACE] TRIGGER [schema.]triggername BEFORE|AFTER DELETE| [OR] INSERT| [OR] UPDATE[OF columnname] ON tablename [FOR EACH ROW]

PL/SQL块

· OR REPLACE：如果触发器已存在，则重建触发器。利用该选项可修改已存在的触发器。

· BEFORE：指示Oracle在执行触发语句之前激发触发器。

· AFTER：指示Oracle在执行触发语句之后激发触发器。

· DELETE：指示Oracle每当一个DELETE语句从表中删除一行时激发触发器。

· INSERT：指示Oracle每当一个INSERT语句插入一行到表时激发触发器。

· UPDATE：指示Oracle每当UPDATE语句修改OF子句指定的列值时激发触发器。如果忽略OF子句，每当UPDATE语句修改表的任何值时，Oracle激发触发器。

· ON：指定建立触发器的表的名字。

· FOR EACH ROW：指明该触发器为行触发器。

2）更改触发器命令

ALTER TRIGGER [schema.]triggername ENABLE|DISABLE;

· ENABLE：使该触发器使能。

· DISABLE：使该触发器使不能。

注：用户必须具有ALTER ANY TRIGGER特权，或者在自己的模式中。

3）删除触发器命令

DROP TRIGGER [schema.]triggername；
从数据库中删除一触发器。

注：用户必须具有DROP ANY TRIGGER特权，或者在自己的模式中。

三．上机内容

1． 声明显式光标
声明一个光标用来读取基表EMP中部门号是20且工作为分析员的职工：

DECLARE

Cursor c1 IS

 SELECT ename, sal, hiredate FROM emp

 WHERE deptno = 20 AND job = ‘ANALYST’;

OPEN c1;

FETCH c1 INTO v_ename, v_sal, v_hiredate;

CLOSE c1;

2． 光标的应用

使用光标属性判断光标是否打开：

IF c1%OPEN THEN

 FETCH c1 INTO v_ename, v_sal, v_hiredate;

ELSE

 OPEN c1;

END IF;

利用循环读取数据：

LOOP

FETCH c1 INTO v_ename, v_sal, v_hiredate ;

EXIT WHEN C1%ROWCOUNT > 10;

END LOOP;

利用光标修改数据，如果EMP中部门号是20，工作为分析员的职工工资小于2000，更改为2000：

DECLARE CURSOR c1 IS

SELECT empno, sal, hiredate, rowid

FROM emp WHERE deptno = 20 AND job = ‘ANALYST’

FOR UPDATE OF sal;

Emp_record c1%ROWTYPE;

BEGIN

OPEN c1;

FETCH c1 INTO emp_record;

IF emp_record.sal < 2000 THEN

UPDATE emp set sal = 2000 where empno = emp_record.empno;

END IF;

END;

利用光标，如果部门是SALES，地址不是DALLAS的，地址更改为DALLAS；如果部门不是SALES，地址不是NEW YORK的，地址更改为NEW YORK：

DECLARE CURSOR c1 IS

SELECT dname, loc FROM dept

FOR UPDATE OF loc;

Dept_rec c1%ROWTYPE;

Sales_count NUMBER := 0;

Non_sales NUMBER := 0;

BEGIN

OPEN c1;

LOOP

FETCH c1 INTO dept_rec;

EXIT WHEN c1%NOTFOUND;

IF dept_rec.dname = ‘SALES’ AND dept_rec.loc != ‘DALLAS’

THEN

UPDATE dept SET LOC = ‘DALLAS’ WHERE CURRENT OF C1;

sales_count := sales_count+1;

ELSEIF DEPT_REC.DNAME != ‘SALES’ AND DEPT_REC.LOC != ‘NEW YORK’

THEN

UPDATE dept SET LOC = ‘NEW YORK’ WHERE CURRENT OF C1;

non_sales := non_sales + 1;

END IF;

END LOOP;

CLOSE c1;

INSERT INTO counts(sales_set, non_sales_set)

VALUES (sales_count, non_sales);

COMMIT;

END;

3． 创建触发器

在SCOTT的EMP表上建立语句前触发器EMP_PERMIT_CHANGES。

CREATE TRIGGER SCOTT.EMP_Hello

BFFORE

DELETE OR INSERT OR UPDATE

ON SCOTT.EMP

BEGIN

RAISE（-20001，“How are you!”）

END;

4． 修改触发器
使EMP_Hello触发器使不能：

ALTER TRIGGER SCOTT.EMP_Hello DISABLE;

5． 删除触发器

DROP TRIGGER SCOTT.EMP_Hello;

四．上机作业

对基本表S、C、SC进行操作：

1． 用显式光标对基本表S查询信息。

2． 用隐式光标对基本表C查询信息。

3． 生成一个基本表S触发器，如果增加一个新的学生同时在基本表SC中也增加一条相同学号的记录。

4． 生成一个基本表S触发器，如果删除一个学生时，同时也在基本表SC中删除所有该同学的课程成绩。

5． 删除生成的触发器。

参考文献：

[1] Oracle数据库系统基础 俞盘翔 编著 清华大学出版社

[2] Oracle7与客户/服务器计算技术从入门到精通 Steven M,Bobrowski著 刘建元 余莲等译 电子工业出版社

[3] V7 Develop with Database Procedures 7.2 Oracle Press

[4] Introduction to Oracle: SQL,SQL*Plus and PL/SQL Oracle PRESS

[5] Oracle8初学者指南 Michael Abbey Michael J. Corey 著 钟鸣 刘晓霞 等译 机械工业出版社
CDE 工具

Oracle Reports

Oracle Graphics

Oracle Forms

Oracle Book

Oracle Server

SQL 和 PL/SQL

Oracle Card

Oracle Case

SQL*PLUS

Pro*Oracle

Text Retrieval

其它产品

图1-1 Oracle 产品

SGA

Oracle Server

数据库应用

图1-2 单进程Oracle实例

用户进程

用户进程

用户进程

用户进程

SGA

RECO

PMON

SMON

DBWR

LGWR

ARCH

…

图1-3 多进程Oracle实例

KING

ADAMS

ALLEN

BLAKE

CLARK

FORD

JAMES

JONES

KING

MARTIN

MILLER

SCOTT

SMITH

TURNER

WARD

BLAKE

JAMES

MILLER

TURNER

SMITH

ALLEN

WARD

JONES

MARTIN

BLAKE

CLARK

SCOTT

KING

TURNER

ADAMS

JAMES

FORD

MILLER

ROWID

ROWID

ROWID

ROWID

ROWID

ROWID

ROWID

ROWID

ROWID

ROWID

ROWID

ROWID

ROWID

ROWID

图5-1 B树索引

第51页

