

Multimedialne bazy danych - laboratorium

Oracle Multimedia

Celem ćwiczenia jest zapoznanie się z obiektowymi typami danych Oracle dedykowanymi do obsługi multimediiów.

Autor ćwiczenia: Marek Wojciechowski

1. Utwórz w swoim schemacie tabelę SOUNDS jako tabelę obiektów typu ORDAudio.

Tabela została utworzona.

2. Wstaw do tabeli audio jeden obiekt dźwiękowy zapisany w pliku tada.wav w katalogu na serwerze udostępnionym jako obiekt directory o nazwie MBD_DIR.

1 wiersz został utworzony.

Zatwierdzenie zostało ukończone.

3. Napisz program w formie anonimowego bloku PL/SQL, który:

- odczyta obiekt dźwiękowy do zmiennej w programie identyfikując go poprzez nazwę źródłowego pliku
- dokona importu danych binarnych do bazy danych
- wyznaczy metadane o dźwięku zapisując je w atrybutach obiektu
- dla kontroli poprawności ekstrakcji metadanych wyświetli na konsoli liczbę kanałów
- zapisze zmodyfikowany obiekt w bazie danych zastępując dotychczasową jego postać.

```
numberOfChannels: 2
```

Procedura PL/SQL została zakończona pomyślnie.

4. Napisz zapytanie SQL odczytujące z tabeli SOUNDS nazwę źródłowego pliku, jego format, częstotliwość próbkowania oraz czas trwania dźwięku.

FILE	FORMAT	SAMPLING_RATE	DURATION
tada.wav	WAVE	22050	

5. Utwórz w swoim schemacie tabelę PHOTOS o poniższej strukturze:

ID	NUMBER(12)	PRIMARY KEY
PICTURE	ORDIMAGE	
THUMBNAİL	ORDIMAGE	

Tabela została utworzona.

6. Wstaw do tabeli PHOTOS dwa obrazy zawarte w plikach szklarka.jpg i kebab.jpg dostępne poprzez obiekt directory o nazwie MBD_DIR. Jako miniatury wstaw zainicjalizowane puste obiekty ORDImage.

1 wiersz został utworzony.

1 wiersz został utworzony.

Zatwierdzenie zostało ukończone.

7. Napisz program w formie anonimowego bloku PL/SQL, który dla wszystkich obrazów z tabeli PHOTOS:

- wyznaczy podstawowe metadane o formacie obrazu zapisując je w atrybutach obiektu;
- utworzy miniaturę obrazu o rozmiarze 32 x 32 piksele zapisując ją w odczytanym, dotychczas pustym obiekcie miniatury (wykorzystując metodę processCopy);
- zmieni format miniatury na GIF (wykorzystując metodę process);
- zapisze zmodyfikowany obraz i jego miniaturę w bazie danych zastępując dotychczasowe ich postaci.

Procedura PL/SQL została zakończona pomyślnie.

8. Napisz zapytanie SQL odczytujące z tabeli PHOTOS wysokości i szerokości w pikselach oryginalnych fotografii i ich miniatur.

WIDTH	HEIGHT	THUMB_WIDTH	THUMB_HEIGHT
3072	2304	32	32
3072	2304	32	32

9. Napisz program w formie anonimowego bloku PL/SQL, który dla obrazu szklarka.jpg sprawdzi czy zawiera on zagnieżdżone metadane w formacie EXIF (wyświetl na konsoli nazwy wszystkich dostępnych dla obrazu formatów zagnieżdżonych metadanych).

```
http://xmlns.oracle.com/ord/meta/ordimage  
http://xmlns.oracle.com/ord/meta/exif
```

Procedura PL/SQL została zakończona pomyślnie.

10. Napisz program (anonimowy blok kodu PL/SQL) zliczający ile zdjęć zostało wykonanych z użyciem lampy błyskowej.

```
Photos with flash: 1
```

Procedura PL/SQL została zakończona pomyślnie.

11. Sprawdź zapytaniem SQL do tabeli PHOTOS, ile zdjęć zostało wykonanych z użyciem lampy błyskowej.

```
FLASH_COUNT  
-----  
1
```