

Wczytywanie danych ze źródeł zewnętrznych (1)

➤ Źródła zewnętrzne

- bazy danych - heterogeniczność
 - producenci
 - funkcjonalność
 - modele danych
 - protokoły komunikacyjne
- pliki
 - tekstowe, HTML, XML
 - arkusze kalkulacyjne
 - teksty formatowane edytorami

Wczytywanie danych ze źródeł zewnętrznych (2)

➤ Protokoły komunikacyjne

- Net8
- ODBC/JDBC
- gateways

➤ Oprogramowanie Oracle

- SQL*Loader
- Warehouse Builder
- polecenia SQL
 - tabele zewnętrzne (external tables)
 - multitable insert
 - merge

SQL*Loader (1)

SQL*Loader (2)

```
LOAD DATA
INFILE *
INTO TABLE dept
FIELDS TERMINATED BY ',' OPTIONALLY ENCLOSED BY '"'
(deptno, dname, loc)
BEGINDATA
12,RESEARCH,"SARATOGA"
10,"ACCOUNTING",CLEVELAND
11,"ART",SALEM
13,FINANCE,"BOSTON"
21,"SALES",PHILA.
22,"SALES",ROCHESTER
42,"INT'L","SAN FRAN"
```

```
sqlldr USERID=scott/tiger CONTROL=ulcase1.ctl LOG=ulcase1.log
```


SQL*Loader (3)

```
LOAD DATA
INFILE 'ulcase2.dat'
INTO TABLE emp
(empno POSITION(01:04)  INTEGER EXTERNAL,
ename POSITION(06:15)  CHAR,
job POSITION(17:25)  CHAR,
mgr POSITION(27:30)  INTEGER EXTERNAL,
sal POSITION(32:39)  DECIMAL EXTERNAL,
comm POSITION(41:48)  DECIMAL EXTERNAL,
deptno POSITION(50:51)  INTEGER EXTERNAL)
```

7782	CLARK	MANAGER	7839	2572.50	10
7839	KING	PRESIDENT		5500.00	10
7934	MILLER	CLERK	7782	920.00	10
7566	JONES	MANAGER	7839	3123.75	20
7499	ALLEN	SALESMAN	7698	1600.00	300.00 30
7654	MARTIN	SALESMAN	7698	1312.50	1400.00 30
7658	CHAN	ANALYST	7566	3450.00	20
7654	MARTIN	SALESMAN	7698	1312.50	1400.00 30

SQL*Loader (4)

```
LOAD DATA
INFILE *
APPEND
INTO TABLE emp
FIELDS TERMINATED BY "," OPTIONALLY ENCLOSED BY '"'
(empno, ename, job, mgr,
hiredate DATE(20) "DD-Month-YYYY",
sal, comm, deptno CHAR TERMINATED BY ': ',
projno,
loadseq SEQUENCE(MAX,1))
BEGINDATA
7782, "Clark", "Manager", 7839, 09-June-1981, 2572.50,, 10:101
7839, "King", "President",,, 17-November-1981,5500.00,,10:102
7934, "Miller", "Clerk", 7782, 23-January-1982, 920.00,, 10:102
7566, "Jones", "Manager", 7839, 02-April-1981, 3123.75,, 20:101
7499, "Allen", "Salesman", 7698, 20-February-1981, 1600.00, 300.00, 30:103
7654, "Martin", "Salesman", 7698, 28-September-1981, 1312.50, 1400.00, 3:103
7658, "Chan", "Analyst", 7566, 03-May-1982, 3450,, 20:101
```


Wielotabelowy INSERT (1)

⇒ bezwarunkowy INSERT ALL

```
insert all
into hist_placy values(id_prac, zatrudniony, pensja)
into hist_zatrudnienia
 values(id_prac, zatrudniony, id_zesp)
select id_prac, zatrudniony,
 placa_pod+nvl(placa_dod,0) pensja, id_zesp
from pracownicy
where id_zesp!=50;
```


Wielotabelowy INSERT (2)

⇒ warunkowy INSERT ALL

- ten sam rekord może spełniać wiele warunków klauzuli WHEN ⇒ jest wstawiany do wielu tabel

```
insert all
when id_zesp=10 then
  into hist_zesp10 values(id_prac, zatrudniony, id_zesp)
when id_zesp=20 then
  into hist_zesp20 values(id_prac, zatrudniony, id_zesp)
when placa_pod>600 then
  into hist_placy values(id_prac, zatrudniony, placa_pod)
select id_prac, zatrudniony, id_zesp, placa_pod
from pracownicy;
```


Wielotabelowy INSERT (3)

```
create table sprzedaz_zdenorm
(id_sprzedazy number(6) primary key,
nr_tygodnia number(2) not null,
id_produktu number(6) not null,
ilosc_pon number(4),
ilosc_wt number(4),
ilosc_sr number(4),
ilosc_czw number(4),
ilosc_pt number(4),
ilosc_sob number(4),
ilosc_nie number(4));
```

```
create table sprzedaz
(id_sprzedazy number(6) not null,
nr_tygodnia number(2) not null,
id_produktu number(6) not null,
sprzedaz number(4) not null);
```

```
insert into sprzedaz_zdenorm
values (1, 21, 100, 40, 45, 35, 120, 310, 290, 20);
insert into sprzedaz_zdenorm
values (2, 22, 100, 41, 46, 36, 121, 311, 291, 21);
```


Wielotabelowy INSERT (4)

```
insert all
into sprzedaz
  values(id_sprzedazy, nr_tygodnia, id_produktu, ilosc_pon)
into sprzedaz
  values(id_sprzedazy, nr_tygodnia, id_produktu, ilosc_wt)
into sprzedaz
  values(id_sprzedazy, nr_tygodnia, id_produktu, ilosc_sr)
into sprzedaz
  values(id_sprzedazy, nr_tygodnia, id_produktu, ilosc_czw)
into sprzedaz
  values(id_sprzedazy, nr_tygodnia, id_produktu, ilosc_pt)
into sprzedaz
  values(id_sprzedazy, nr_tygodnia, id_produktu, ilosc_sob)
into sprzedaz
  values(id_sprzedazy, nr_tygodnia, id_produktu, ilosc_nie)
select * from sprzedaz_zdenorm;
```


Wielotabelowy INSERT (5)

⇒ warunkowy FIRST INSERT

- ten sam rekord może spełniać wiele warunków klauzuli WHEN ⇒ jest wstawiany do tabeli wyłącznie w pierwszej klauzuli WHEN

```
insert first
when id_zesp=10 then
  into hist_zesp10 values(id_prac, zatrudniony, id_zesp)
when id_zesp=20 then
  into hist_zesp20 values(id_prac, zatrudniony, id_zesp)
when placa_pod>600 then
  into hist_placy values(id_prac, zatrudniony, placa_pod)
select id_prac, zatrudniony, id_zesp, placa_pod
from pracownicy;
```


Wielotabelowy INSERT (6)

```
insert first
when id_zesp=10 and etat='ASYSTENT' then into p1
when id_zesp=20 then into p2
else into p3
select * from pracownicy;
```


Tabele zewnętrzne

- ➔ dane przechowywane w plikach tekstowych poza bazą danych
- ➔ tylko do odczytu
- ➔ nie można tworzyć indeksów
- ➔ nie można definiować żadnych ograniczeń integralnościowych
- ➔ operowanie przez SELECT
- ➔ w momencie wykonywania SELECT dane są dynamicznie wczytywane do tabeli zewnętrznej
- ➔ pliki tekstowe (źródło danych dla tabel zewnętrznych) w katalogu wskazywanym przez DIRECTORY

Tabele zewnętrzne - tworzenie (1)

```
create or replace directory
exttab_sources as 'c:\extTab';
```

```
create table ext_sprzedaz
(id_sprzedazy number(6),
nr_tygodnia number(2),
id_produktu number(6),
sprzedaz number(4))
organization external
(type oracle_loader
default directory exttab_sources
access parameters opis
)
```

```
parallel 2
reject limit 100;
```

oprogramowanie wczytujące dane z pliku

2 procesy wczytujące równolegle po 100 rekordach odrzuconych z powodu błędów zapytanie do tabeli zewnętrznej przerywane z błędem

Tabele zewnętrzne - tworzenie (2)

- ➔ reject
 - limit *liczba*|unlimited
- ➔ type
 - oracle_loader (SQL*Loader)
 - oracle_internal (export/import na razie nie wspierane)

Tabele zewnętrzne - tworzenie (3)

```
create table ext_sprzedaz
(id_sprzedazy number(6),
nr_tygodnia number(2),
id_produktu number(6),
sprzedaz number(4))
organization external
(type oracle_loader
default directory exttab_sources
access parameters
(records delimited by newline
badfile 'bledy.log'
logfile 'log.log'
fields terminated by ','
(id_sprzedazy char(4),
nr_tygodnia char(4),
id_produktu char(4),
sprzedaz char(4)))
location(exttab_sources1:'sprzedaz.txt'))
parallel 2
reject limit 100;
```

```
create or replace directory
exttab_sources1 as 'c:\extTab1';
```


Tabele zewnętrzne - klauzule (1)

```
create table ext_sprzedaz
(id_sprzedazy number(6),
nr_tygodnia number(2),
id_produktu number(6),
sprzedaz number(4))
organization external
(type oracle_loader
default directory exttab_sources
access parameters
(records delimited by newline
load when id_sprzedazy='10'
logfile 'log.log'
fields terminated by ','
(id_sprzedazy char(6),
nr_tygodnia char(4),
id_produktu char(6),
sprzedaz char(4)))
location(exttab_sources1:'sprzedaz.txt'))
parallel 2
reject limit 100;
```

- ➔ LOAD WHEN - ograniczenie wczytywanych rekordów
 - klauzula LOAD WHEN kolumna='wartość'
 - warunki ograniczające można nakładać wyłącznie na pierwszą kolumnę w pliku źródłowym

Tabele zewnętrzne - klauzule (2)

- ➔ pliki LOGU

```
create table ext_sprzedaz
(...)
organization external
(...)
access parameters
(
badfile 'bledy.log'
discardfile 'discard.log'
logfile 'log.log'
...
location(...));
```

- ➔ badfile - rekordy niewczytane z powodu błędów
- ➔ discardfile - rekordy odrzucone klauzulą WHEN
- ➔ logfile - plik logu z sesji wczytywania

Tabele zewnętrzne - klauzule (3)

LOCATION

→ wiele plików źródłowych, w różnych katalogach

```
create table ext_sprzedaz
(...)
organization external
...
location(exttab_sources1:'sprzedaz.txt',
 exttab_sources2:'sprzedaz1.txt',
 'sprzedaz2.txt')
;
```


Tabele zewnętrzne - klauzule (4)

SKIP n

▪ pomija n pierwszych rekordów z pliku wejściowego, np. nagłówek pliku, nagłówki kolumn

```
access parameters
( records delimited by newline
  skip 2
  ...
```


Tabele zewnętrzne - klauzule (5)

MISSING FIELD VALUES ARE NULL

```
1; 10; 100; 12
2; 11; 100; 22
3; 11; 110; 34
4; 11; 120; 77
5; 12; 100; 33
6; 10; 1; 45
7; ←
```

bez powyższej klauzuli ten rekord nie zostanie wczytany

```
access parameters
( records delimited by newline
  skip 1
  ...
  fields terminated by ';'
  missing field values are null
  ...
```


MERGE (1)

```
create table prac_historia
as select * from pracownicy
where l=2;
```

```
merge into prac_historia ph
using pracownicy p ← tabela, zapytanie, perspektywa
on (ph.id_prac=p.id_prac)
when matched then
  update set
 ph.placa_pod=p.placa_pod,
 ph.placa_dod=p.placa_dod,
 ph.etat=p.etat
when not matched then
  insert values (p.id_prac, p.nazwisko,
 p.etat, p.id_szefa,
 p.zatrudniony,
 p.placa_pod, p.placa_dod,
 p.id_zesp);
```


MERGE (2)

```
create table prac_historial as select
nazwisko, etat, placa_pod, id_zesp
from pracownicy where l=2;
```

```
merge into prac_historial ph
using (select nazwisko, etat, placa_pod, id_zesp
 from pracownicy) p
on (ph.nazwisko=p.nazwisko and ph.id_zesp=p.id_zesp)
when matched then
  update set
 ph.placa_pod=p.placa_pod,
 ph.etat=p.etat
when not matched then
  insert (ph.id_zesp, ph.placa_pod, ph.etat, ph.nazwisko)
values (p.id_zesp, p.placa_pod, p.etat, p.nazwisko);
```


CASE (1)

```
case wyrażenie when warunek1 then wynik1
 when warunek2 then wynik2
 ...
 when warunekn then wynikn
 else wynikz
end
```

- jeżeli wyrażenie spełnia *warunek₁*, CASE przyjmuje *wynik₁*
- w przeciwnym przypadku sprawdzany *warunek₂*
- jeżeli żaden z warunków nie jest spełniony, wyrażenie przyjmuje *wynik_z* z instrukcji ELSE
 - w przypadku braku ELSE, CASE przyjmuje NULL
- wszystkie *wyniki* muszą być tego samego typu
- jeżeli kilka warunków jest spełnionych, wybierany jest pierwszy

CASE (2)

```
select nazwisko, etat, placa_pod,
 case etat when 'ADIUNKT' then placa_pod*1.2
 when 'ASYSTENT' then placa_pod*1.1
 when 'PROFESOR' then placa_pod*1.4
 end "po zapowiadanej podwyżce"
from pracownicy;
```

```
select nazwisko, etat, placa_pod,
 case when etat='ADIUNKT' then placa_pod*1.2
 when etat='ASYSTENT' then placa_pod*1.1
 when id_zesp=20 then placa_pod*1.4
 end "po zapowiadanej podwyżce"
from pracownicy;
```


CASE (3)

```
select nazwisko, placa_pod +
 (case when placa_dod is null then 0
 else placa_dod
 end) pensja
from pracownicy;
```

CASE w wyrażeniu

```
select c.zespol
from (select case id_zesp when 10 then 'Administracja'
 when 20 then 'Systemy rozproszone'
 else 'Inny'
 end zesp1
 from zespol) c;
```

CASE w klauzuli FROM

Funkcja COALESCE

- ➔ wartością funkcji jest pierwsza niepusta wartość | wyrażenie z listy

```
coalesce (wyrażenie1, wyrażenie2, ..., wyrażenien)
```

```
select coalesce(placa_dod, placa_pod, 0) from pracownicy;
```

- ➔ jeżeli wartość *placa_dod* nie jest pusta, funkcja zwróci jej wartość
- ➔ jeżeli *placa_dod* jest pusta, a *placa_pod* nie jest pusta, funkcja zwróci wartość *placa_pod*
- ➔ jeżeli obie płace są puste, funkcja zwróci 0

Funkcje tablicowe

- ➔ Funkcje zwracające kolekcje rekordów
- ➔ Wykorzystywane w zapytaniach jak tabele/perspektywy
- ➔ Zastosowanie: złożone transformacje danych, np. w procesie ETL
- ➔ Cechy
 - udostępniają rekord już w momencie jego wyznaczenia w funkcji
 - przetwarzanie potokowe
 - możliwość zrównoleglenia przetwarzania
 - wykorzystują obiektowy model danych
 - złożone typy danych użytkownika
 - kolekcje

Funkcje tablicowe - przykład

```
create or replace type employee_T as object
( name varchar2(20),
  job varchar2(15)
)
/
```

```
create or replace type
employee_Collection as
table of employee_T
/
```

```
CREATE OR REPLACE FUNCTION F_empl
RETURN employee_Collection
PIPELINED AS
cursor c_emp is select ename, job from emp;
rec_emp c_emp%ROWTYPE;
rec_out employee_T := employee_T(null, null);
BEGIN
open c_emp;
loop
fetch c_emp into rec_emp;
exit when c_emp%NOTFOUND;
rec_out.name:=rec_emp.ename;
rec_out.job:=rec_emp.job;
PIPE ROW (rec_out);
end loop;
return;
END;
```

```
select * from TABLE(F_empl());
```