

Objektum relációs lehetőségek az Oracle-ben

Katona Endre „Adatbázis alapú rendszerek” diaszorozata alapján

Az objektum-relációs adatmodell

- **Objektum-relációs modell (SQL3):** A relációs világba (SQL92) átemel objektum-orientált elemeket. A reláció továbbra is alapfogalom, amelyet absztrakt adattípusok definiálásával bővíthetünk.
- **Objektum-relációs elv:** Belül minden relációsan működik. Erre egy ráépülő réteggként alakítják ki az objektum-orientált felületet.
- **ORDBMS = Object-Relational DBMS**

A relációs modell bővítése - 1

Alapelv: a reláció (adattábla) továbbra is alapfogalom.

Főbb bővítések:

- **Kollekciótípusok (komplex attribútumtípusok):** struktúra, halmaz, multihalmaz, lista, struktúrák halmaza (azaz tábla, lásd később: beágyazott tábla).
- **Metódusok:** műveletek a definiált új objektumtípusokhoz.
- **Hivatkozások:** kapcsolatok kialakítása

A relációs modell bővítése - 2

Kétféle objektumot szoktak megkülönböztetni:

- ***Sorobjektum:*** a tábla egy sorát tekintjük objektumnak (struktúra). Általában ezt értjük objektumon.
Példa: Olvasó objektum: (olvasószám, név, lakcím)
- ***Oszlopobjektum:*** a relációséma egy attribútumát tekintjük objektumnak.
Példa: lakcím objektum: (irszám, helység, utca, házszám)

Objektumazonosító (OID): sorobjektumok azonosítására.
Tartalmilag azonos sorokat is megkülönböztet.
(Hasonló a ROWID-hez, de nem azonos vele.)

A relációs modell bővítése - 3

Kétféle tábla van:

- ***Relációs tábla:*** mint a relációs modellben.
- ***Objektumtábla:*** sorobjektumok halmaza.
Kollekciótípusokat és metódusokat tartalmazhat.

Objektumnézet (object view): relációs alaptáblára definiált objektum-nézettábla.

Összetett attribútumok

Összetett attribútum:

A relációséma egy attribútuma struktúra.

Például $R(a_1, a_2, \mathbf{s(b_1, b_2, b_3)}, a_4)$

Példa:

Könyv (könyvszám, szerző, cím)

Olvasó (olvszám, név, **lakcím(írszám, helység, utca, hsz))**

Jelölés: lakcím kisbetűvel.

Többértékű attribútumok

Többértékű attribútum:

A relációséma egy attribútuma halmaz.

Például $R(a_1, a_2, \mathbf{A}_3, a_4)$

Példa:

Könyv (könyvszám, **Szerző**, cím)

Olvasó (olvszám, név, lakcím(írszám, helység, utca, hsz))

Jelölés: Szerző nagybetűvel.

Beágyazott táblák

Beágyazott tábla (nested table):

A relációséma egy attribútuma maga is relációséma (azaz struktúrahalmazt reprezentál).

Például $R_1(a_1, a_2, R_2(\mathbf{b}_1, \mathbf{b}_2, \mathbf{b}_3), a_4)$

Példa: egy olvasónak több lakcíme lehet:

Könyv (könyvszám, Szerző, cím)

Olvasó (olvszám, név, **Lakcím**(irszám, helység, utca, hsz))

Jelölés: Lakcím nagybetűvel.

Beágyazott tábla szemléltetése

(egy személynek több lakcíme lehet)

<i>Olvszám</i>	<i>Név</i>	<i>Lakcím</i>			
122	Kiss	<i>IrSzám</i>	<i>Helység</i>	<i>Utca</i>	<i>Hsz</i>
		8423	Győr	Fő u.	123.
612	Nagy	<i>IrSzám</i>	<i>Helység</i>	<i>Utca</i>	<i>Hsz</i>
		6721	Szeged	Virág u.	10.
		7581	Pécs	Kő u.	7.
355	Tóth	<i>IrSzám</i>	<i>Helység</i>	<i>Utca</i>	<i>Hsz</i>
		8420	Győr	Jég u.	18.

Hivatkozások

Hivatkozás típusú attribútum: egy másik objektumtábla adott sorára (objektumazonosítójára) hivatkozik.

Jelölések:

- a : hagyományos attribútum
- $a(*T)$: a T tábla egy sorára hivatkozó attribútum.
- $a(\{*T\})$: T -beli sorok halmazára hivatkozó attribútum.

A hivatkozás **kapcsolatok** kezelésére alkalmas:

- Hasonló a külső kulcshoz, de nem egyenértékű vele!
- Ha hivatkozott sort töröljük, majd azonos tartalommal újra felvesszük, akkor új objektumazonosítót kap.

Példák hivatkozásra - 1

Példa 1:1 kapcsolatra

Könyv (könyvszám, Szerző, cím, kivétel, **olvasója(*Olvasó)**)

Olvasó (olvasószám, név, lakcím(írsz, helység, utca, hsz),
könyve(*Könyv))

Példa 1:N kapcsolatra

Könyv (könyvszám, Szerző, cím, kivétel, **olvasója(*Olvasó)**)

Olvasó (olvasószám, név, lakcím(írsz, helység, utca, hsz),
könyvei({*Könyv}))

Példák hivatkozásra - 2

Példa N:M kapcsolatra

Könyv (könyvszám, Szerző, cím, **olvasói({*Olvasó})**)

Olvasó (olvasószám, név, lakcím(írsz, helység, utca, hsz),
könyvei({*Könyv}))

Probléma: kivétel és visszahozás dátuma nem tartható nyilván.

Megoldás:

Könyv (könyvszám, Szerző, cím,

Kölcsön(olvasója(*Olvasó), kivétel, visszahozás))

Olvasó (olvasószám, név, lakcím(írsz, helység, utca, hsz),
könyvei({*Könyv}))

Objektum-relációs lehetőségek Oracle-ben

- ***ADT = Abstract Data Type = UDT = User Defined Type:***
felhasználó által definiált új adattípus.

- **Deklarálása:**

CREATE TYPE típusnév AS OBJECT

(attribútumok

metódusok

);

- **A típusokhoz metódusokat is létrehozhatunk (itt nem tárgyaljuk).**

Példa új adattípus használatára - 1

- Olvasó (olvszám, név, lakcím(írszám, helység, utca, hsz))

```
CREATE TYPE CímTípus AS OBJECT
```

```
(  irszám  NUMBER,  
 helység CHAR(20) ,  
 utca CHAR(20) ,  
 házsám  NUMBER,
```

```
);
```

```
CREATE TABLE Olvasó
```

```
(  olvasószám NUMBER,  
 név CHAR(30) ,  
 lakcím CímTípus
```

```
);
```

- Itt a címTípust **oszlopobjektumként** használjuk.

Példa új adattípus használatára - 2

- ***Konstruktor metódus:***
 - implicite definiálódik minden objektumtípushoz
 - neve megegyezik az objektumtípuséval
 - paramétereit megegyeznek az attribútumokkal
 - visszaadott értéke az új objektum
-
- ***Beszűrés konstruktor metódussal:***

```
INSERT INTO Olvasó VALUES  
(123, 'Nagy Péter',  
CímTípus(6720, 'Szeged', 'Kő u.', 3)  
);
```

Példa új adattípus használatára - 3

- *Lekérdezés (alias név kötelező):*

```
SELECT olv.név
```

```
FROM Olvasó olv
```

```
WHERE olv.lakcím.helység = 'Pécs';
```


Egymásba ágyazott típusok

- Olvasó (olvasószám,
személy(név, lakcím(írszám, helység, utca, hsz)))

```
CREATE TYPE CímT AS OBJECT
```

```
(  irszám  NUMBER,  
 helység CHAR(20) ,  
 utca CHAR(20) ,  
 házsám  NUMBER
```

```
);
```

```
CREATE TYPE SzemélyT AS OBJECT
```

```
(  név CHAR(30) , lakcím CímT );
```

```
CREATE TABLE Olvasó
```

```
(  olvasószám NUMBER,  
 személy SzemélyT
```

```
);
```

Egymásba ágyazott típusok használata

- *Beszúrás konstruktor függvényel:*

```
INSERT INTO Olvasó VALUES
 (123, SzemélyT('Nagy Péter',
 CímT(6720, 'Szeged', 'Kő u.', 3))
 );
```

- *Lekérdezés:*

```
SELECT Olv.olvasószám
FROM Olvasó Olv
WHERE Olv.személy.lakcím.helység =
 'Pécs';
```

Objektumtáblák

- ***Objektumtábla: sorobjektumok (ADT-k) halmaza.***

- ***Létrehozása:***

CREATE TYPE típus AS OBJECT (attribútumok);

CREATE TABLE tábla OF típus;

- ***Az objektumtáblát kétféleképp kezelhetjük:***
- egyoszlopos táblaként,
- többoszlopos táblaként (mintha relációs tábla lenne).

Példa objektumtáblára

```
CREATE TYPE Olvasót AS OBJECT  
( olvasószám NUMBER,  
  név CHAR(30),  
  lakcím CHAR(50)  
);
```

```
CREATE TABLE Olvasó OF Olvasót;
```

- Itt az Olvasót típust **sorobjektumként** használjuk.

Objektumtábla használata

- **Beszúrás egyoszlopos táblaként, konstruktorral:**

```
INSERT INTO Olvasó VALUES  
( OlvasóT(112, 'Kiss', '8423 Győr Fő u.123') );
```

- **Beszúrás többoszlopos táblaként:**

```
INSERT INTO Olvasó VALUES  
(112, 'Kiss', '8423 Győr Fő u.123');
```

- **Lekérdezés egyoszlopos táblaként:**

```
SELECT VALUE(Olv) FROM Olvasó Olv  
WHERE Olv.olvasószám=112;
```

- **Lekérdezés többoszlopos táblaként:**

```
SELECT név, lakcím FROM Olvasó  
WHERE olvasószám=112;
```

Beágyazott táblák (nested tables)

- ***Objektum típus definiálása:***
- CREATE TYPE típus AS OBJECT (attribútumok);

- ***Tábla típus definiálása:***
- CREATE TYPE táblatípus AS TABLE OF típus;

Példa beágyazott táblára

- Olvasó (olvszám, név, Lakcím(írszám, helység, utca, hsz))

```
CREATE TYPE CímT AS OBJECT
(  irszám  NUMBER,
 helység CHAR(20) ,
 utca CHAR(20) ,
 házszám NUMBER
);
```

```
CREATE TYPE CímeKT AS TABLE OF CímT;
```

```
CREATE TABLE Olvasó
(  olvasószám NUMBER,
 név CHAR(30) ,
 lakcím CímeKT
) NESTED TABLE lakcím STORE AS lakcímTábla;
```

Beágyazott tábla használata

- ***Beszúrás konstruktor-függvényekkel:***

```
INSERT INTO Olvasó VALUES
```

```
(612, 'Nagy Éva', CímekT(
```

```
 CímT(6721, 'Szeged', 'Virág u.', 10),
```

```
 CímT(7581, 'Pécs', 'Kő u.', 7)
```

```
));
```


Beágyazott tábla helyett külső kulcs

Olvasó (olvasószám, név)

112 Kiss

612 Nagy

355 Tóth

Lakcímek (olvasószám, lakcím)

112 8423 Győr Fő u. 123

612 6721 Szeged Virág u. 10

612 7581 Pécs Kő u. 7

355 8420 Győr Jég u. 18

Altípusok, öröklés

```
CREATE TYPE helyiség AS OBJECT  
( épület CHAR(10) ,  
  ajtószám NUMBER(4) ,  
  név VARCHAR2(20) ,  
  terület NUMBER  
) NOT FINAL;
```

```
CREATE TYPE tanterem UNDER helyiség  
( férőhely NUMBER(4) ,  
  tábla VARCHAR2(20) ,  
  vetítő VARCHAR2(20)  
) ;
```

- A *tanterem* örökli a *helyiség* attribútumait.

Helyettesíthetőség

- `CREATE TABLE Helyiségek OF helyiség;`
- A *Helyiségek* objektumtábla vegyesen tartalmazhat fő- és altípusokat:

```
INSERT INTO Helyiségek VALUES  
  (helyiség('Irinnyi', 123, 'Raktár', 25));
```

```
INSERT INTO Helyiségek VALUES  
  (tanterem('Bolyai', 205, 'Riesz', 51,  
 92, 'normál tábla', 'vetítőképernyő'));
```

- ***Többszörös öröklés nincs (a 10g verzióban).***

Dinamikus tömbök

- ***Dinamikus tömb:*** absztrakt adattípusként hozható létre a VARRAY (variable length array) kulcsszóval.
- Mérete tetszőleges, de maximális mérete megadandó.

Példa: Könyv (könyvszám, Szerző, cím)

```
CREATE TYPE SzerzőT AS VARRAY(5)  
OF VARCHAR2(20);
```

```
CREATE TABLE Könyv  
( könyvszám NUMBER,  
  szerző SzerzőT,  
  cím CHAR(50)  
);
```

Dinamikus tömb használata

Beszúrás:

```
INSERT INTO Könyv VALUES  
 (1234, SzerzőT('Sályi', 'Szelezsán'),  
 'Adatbázisok');
```

Lekérdezés:

```
SELECT szerző, cím FROM Könyv;
```

A szerzők felsorolva jelennek meg.

- ***Megjegyzés:*** dinamikus tömb nem indexelhető.

Objektumazonosító (OID)

- ***OID: egyedi (bináris) belső azonosító minden sorhoz.*** (Relációs táblában ez nincs, de van helyette ROWID.)
- ***REF függvény:*** sorobjektum → OID
- ***DEREF függvény:*** OID → sorobjektum

Példa OID lekérdezésére

Típus definiálása:

```
CREATE TYPE OlvasóT AS OBJECT
( olvasószám NUMBER,
  név CHAR(30) ,
  lakcím CHAR(50)
);
```

Objektumtábla definiálása:

```
CREATE TABLE Olvasó OF OlvasóT;
```

OID lekérdezése:

```
SELECT REF(Olv) FROM Olvasó Olv
WHERE Olv.olvasószám=112;
```

Kapcsolat megadása OLD-vel - 1

Olvasó (olvasószám, név, lakcím)

Könyv (könyvszám, szerző, cím, olvasója(*Olvasó))

```
CREATE TYPE Olvasót AS OBJECT
( olvasószám NUMBER,
  név CHAR(30),
  lakcím CHAR(50)
);
CREATE TABLE Olvasó OF Olvasót;
CREATE TABLE Könyv
( könyvszám NUMBER,
  szerző CHAR(20),
  cím CHAR(30),
  olvasója REF Olvasót
);
```


Kapcsolat megadása OLD-vel - 2

Adott könyv olvasójának adatait kérjük le:

```
SELECT cím, Deref(olvasója) FROM Könyv  
WHERE könyvszám=1234;
```

A lekérdezés eredményeként megkapjuk:

cím, olvasószám, név, lakcím

Hagyományos relációs megoldás (külső kulcs):

Olvasó (olvasószám, név, lakcím)

Könyv (könyvszám, szerző, cím, olvasója)

```
SELECT cím, olvasószám, név, lakcím  
FROM Könyv, Olvasó  
WHERE Könyv.olvasója=Olvasó.olvasószám  
AND könyvszám=1234;
```

Rekurzív kapcsolat megadása OID-vel

```
CREATE TYPE Személy AS OBJECT
( név VARCHAR2(30) ,
  főnöke REF Személy
);
CREATE TABLE Dolgozó OF Személy;
```

Adott dolgozó főnökének, mint objektumnak a lekérdezése:

```
SELECT Deref(D1.főnöke) FROM Dolgozó D1
WHERE D1.név='Tóth Pál';
```

Adott dolgozó főnöke nevének lekérdezése:

```
SELECT D1.főnöke.név FROM Dolgozó D1
WHERE D1.név='Tóth Pál';
```

Megj.: ez rövidített írásmód **Deref(D1.főnöke).név** helyett.

OID-kapcsolat vagy külső kulcs kapcsolat?

Példa: kitörlünk egy hivatkozott rekordot (pl. Olvasó), majd azonos tartalommal újra felvesszük. Eredmény:

Külső kulcs kapcsolatnál integritás helyreáll.

OID kapcsolatnál integritás elromlik, mert az újonnan felvitt rekord már más OID-t kap!

Hogyan lehetne a két megközelítést összehozni?

Megoldás: objektumnézetek REF-ekkel (nem tárgyaljuk).