Лабораторная работа № 12
по дисциплине «Базы и банки данных»

Создание таблиц средствами SQL
Цель работы – получение навыков создания таблиц средствами SQL.

Процесс создания таблицы начинается с проектирования ее будущей структуры. В процессе проектирования необходимо решить следующие вопросы:

1) Для хранения каких данных предназначена создаваемая таблица?

2) Какие колонки могут содержать пустые значения (значения NULL)?

3) На какие колонки будут наложены проверочные ограничения, для каких колонок будут определены значения по умолчанию?

4) Какие колонки будут определены как первичный и внешний ключи?

Проектируя таблицу, необходимо решить, каким образом будет обеспечиваться целостность данных в ней. Для этого следует определить ограничения на значения колонок (constraints). SQL Server 2000 позволяет управлять значениями колонок при помощи следующих механизмов:

1. Определение первичного ключа (Primary Key);

2. Определение внешнего ключа (Foreign Key);

3. Создание уникальных колонок (Unique);

4. Наложение проверочных ограничений на значения колонок (Check);

5. Определение значений по умолчанию (Defaults);

6. Определение возможности принимать неопределенные значения (NULL).

Определение идентификационной колонки (Identity)

При проектировании таблицы часто возникает потребность в колонке, которая будет содержать последовательность числовых значений. Как правило, это колонка, которая используется для хранения идентификационных номеров объектов. Эти номера получаются путем увеличения значения, полученного для предыдущей строки, на заданное приращение. В подобной ситуации можно поручить заполнение колонки непосредственно SQL Server. Для этого при создании таблицы для колонки необходимо определить свойство Identity. Дополнительно потребуется задать начальное значение и величину приращения. В таблице можно определить только одну идентификационную колонку, которую обычно используют для обеспечения уникальности строк.

Тем не менее, SQL Server предоставляет возможность определить колонку, которая будет содержать глобально уникальные значения (так называемые глобальные идентификационные номера — GUID). Тип данных колонки должен быть uniqueidentifier.

Чтобы создать таблицу, необходимо, прежде всего, определить ее имя. Имя таблицы можно указать по одному из трех сценариев. В самом банальном случае, когда таблица создается в текущей базе данных, можно просто указать имя таблицы (не больше 128 символов). Если вы принадлежите к стандартной роли сервера sysadmin или стандартным ролям базы данных db_owner и db_ddladmin, то можете создавать объекты для других пользователей. При этом в процессе создания необходимо указать в качестве владельца требуемое имя учетной записи. При этом имя таблицы будет выглядеть как имя_владельца.имя таблицы.

CREATE TABLE [data base [owner]. | owner.] name

({<column_definition>

| column_name AS computerd_col_exspr

|<table_contraint>})

[ON {filegroup | DEFAULT}]
Ключевое слово ON позволяет указать файловую группу, в которой будет располагаться таблица. Здесь есть две возможности: либо явно указать имя файловой группы (причем она уже должна существовать в базе данных), либо использовать ключевое слово DEFAULT, которое предписывает системе расположить таблицу в файловой группе по умолчанию.

Определение каждой колонки таблицы, в синтаксисе команды обозначенное как <column_definition>, имеет следующий формат:

column_definition

{column_name data_type}

[DEFAULT constant

| [IDENTITY [(seed, increment) [NOT FOR REPLICATION]]]

[ROWGUIDCOL]

[<column_contraint>]}

Подобным образом необходимо описать каждую колонку в таблице. Прежде всего, следует определить имя колонки (column_name), а также тип хранимых в ней данных (data_type). При описании могут быть использованы следующие ключевые слова:

DEFAULT — определяет значение по умолчанию (constant_expression), которое будет использовано, если при вводе строки явно не указано другое значение.

 IDENTITY — предписывает системе осуществлять заполнение колонки автоматически. Если вы решили использовать это ключевое слово, необходимо также указать начальное значение (seed) и приращение (increment). В случае, когда указано NOT FOR REPLICATION, эта колонка не будет автоматически заполняться для строк, вставляемых в таблицу в процессе репликации, так что эти строки сохранят свои значения.

 ROWGUIDCOL — данная колонка будет использоваться для хранения глобального идентификационного номера.

Кроме того, для колонки можно определить ограничения на значения. Это делается следующим образом:

column_contraint

{[NULL | NOT NULL]

|[{ PRIMARY KEY | UNIQUE }

[CLUSTERED | NONCLUSTERED]

[WITH FILLFACTOR = fill factor]

[ON {file | DEFAULT}

|[[FOREIGN]

REFERENCES ref_table]
Наложение ограничения на значение колонки должно начинаться с ключевого слова CONSTRAINT, после которого необходимо указать имя ограничения на зна​чение. Для каждого ограничения желательно указать, допустимо ли для колонки значение NULL, выбрав соответствующее ключевое слово (NULL или NOT NULL). После этого требуется определить тип ограничения:

PRIMARY KEY — определяет колонку как первичный ключ таблицы. В качестве альтернативы можно определить колонку как уникальную, воспользовавшись ключевым словом UNIQUE. При необходимости можно также указать, будет ли индекс, создаваемый для данного ограничения, кластерным (ключевое слово CLUSTERED) или некластерным (NONCLUSTERED). Однако необходимо помнить, что кластерный индекс можно определить только для одного ограничения, поэтому требуется решить, с каким ограничением (первичный ключ или уникальная колонка) вы будете его использовать. Если вы создаете индекс, необходимо также указать степень заполнения его страниц (ключевое слово WITH FILLFACTOR).

FOREIGN KEY — определяет колонку как внешний ключ таблицы. Одновременно, используя ключевое слово REFERENCES, необходимо указать имя таблицы, с которой будет связана создаваемая таблица. Дополнительно потребуется указать ее колонки, которые будут связаны с данной колонкой.

CHECK — накладывает на колонку проверочное ограничение. При этом необходимо определить логическое выражение (logicalexpression), которое будет использоваться системой для осуществления контроля за вводимыми в колонку данными. Если необходимо, чтобы это ограничение не распространялось на процесс репликации, используйте ключевое слово NOT FOR REPLICATION.

Однако можно определять ограничения на значения колонок и другим спосо​бом — через определение ограничений на уровне всей таблицы:

 [CONTRAINT constraint_name]

{[{PRIMARY KEY | UNIQUE}

[CLUSTERED | NONCLUSTERED]

{(column [....n])}

 [ON FILEGROUP | DEFAULT}]]

| FOREIGN KEY [(column [..n])]

REFERENCES ref_table [(ref_column [...n])]

[NOT FOR REPLICATION]

|CHECK (search_conditions)}

Ключевые слова и аргументы имеют смысл, полностью аналогичный описанным ранее.

Следует заметить, что можно определить виртуальную колонку, которая будет производной от других колонок. При этом на хранение ее значений не требуется физической памяти, поскольку они в любой момент могут быть получены для любой строки путем вычислений. Определение виртуальной колонки имеет следующий формат:

имя_колонки AS выражение

Выражение может включать имена колонок, функции и арифметические операции.
Задание.

Создать средствами SQL 3 таблицы, обеспечивающие возможность сохранения копий строк из других таблиц при удалении данных. Реализовать 3 триггера, обеспечивающие запись данных в созданные резервные таблицы при удалении из основных таблиц базы данных.
