

الهدف من الجلسة

في نهاية هذه الجلسة سنكون قد تعرفنا على كيفية إنشاء قاعدة بيانات.

الكلمات المفتاحية

- 1. قاعدة بيانات Database
 - 2. جدول Table
- 3. جدول مؤقت Temporary Table
 - 4. منظار View
 - 5. فهرس Index
 - 6. قادح Trigger
- 7. اجرائيات مخزنة Stored Procedure
 - 8. التوابع Function

التعامل مع قواعد البيانات

تعريف

يمكن تعريف قاعدة البيانات على أنها بنية منطقية Logical Structure تتم إدارتها من قبل برنامج متخصص نطلق عليه اسم محرك قواعد البيانات Database Engine بحيث يقوم هذا المحرك بإنشاء عدة ملفات فيزيائية موافقة لكل قاعدة ليقوم هذا المحرك بعدها بإدارة عمليات التخزين والاستعلام والحذف والتعديل للبيانات المخزنة في هذه الملفات بشكل كامل.

تحوي كل قاعدة بيانات على العديد من الأغراض Database Objects ومن أهم هذه الأغراض:

- 1. الجداول
 - 2. القيود
- 3. الفهارس

- 4. المناظير
- 5. الجداول المؤقتة
- 6. الاجرائيات المخزنة
- 7. التوابع المعرفة من قبل المستخدم
 - 8 القادحات

يتم التواصل مع مختلف محركات قواعد البيانات عبر لغة برمجية موحدة هي لغة الاستعلامات المهيكلة SQL وهي اللغة التي تسمح لنا بكتابة التعليمات اللازمة للتعامل مع قواعد البيانات ومختلف أغر اضبها.

البنية الفيزيائية لقاعدة البيانات

سنقتصر على شرح لمحة موجزة للبنية الفيزيائية لقواعد البيانات المدارة من قبل المحرك Microsoft SQL Server (سنطلق عليه من الأن وصاعدا اسم "محرك مايكروسوفت" أو محرك البيانات اختصارا) حيث تختلف البنية الفيزيائية الموافقة لكل قاعدة ما بين محرك و آخر.

تتكون كل قاعدة بيانات في محرك مايكر وسوفت من الملفات التالية:

1. الملفات الأساسية Primary Files:

يجب أن تحتوي أي قاعدة بيانات على ملف أساسي واحد وواحد فقط (ملف لاحقته mdf) ويحوي هذا الملف البيانات الأساسية لقاعدة البيانات أو ما نطلق عليه اسم البيانات السامية لقاعدة البيانات مختلف الأغراض المخزنة في قاعدة البيانات. كما يمكن للملف الأساسي أن يحوي أي عدد من أغراض قاعدة البيانات. إن احتواء هذا الملف على البيانات السامية للقاعدة يجعل من سلامة هذا الملف أمرا جوهريا لضمان عمل القاعدة الموافقة وإن تعرض هذا الملف للعطب لأي سبب من الأسباب يجعل القاعدة الموافقة معطوبة ويكون من الصعب، ومن المستحيل أحيانا، إصلاحها.

سمح الإصدار 2012 من محرك مايكروسوفت إمكانية إضافة عدة ملفات أساسية لنفس القاعدة حيث يقوم المحرك عندها بتخزين البيانات السامية في أول ملف منها.

2. الملفات الثانوية Secondary Files

يمكن لأي قاعدة بيانات أن تحوي ملف ثانوي واحد أو أكثر وهي ملفات مخصصة لتخزين بيانات أغراض قاعدة البيانات (بيانات الجداول والفهارس على سبيل المثال) ولكنها لا تحوي على بيانات سامية. لاحقة هذه الملفات ndf.

3. ملفات المناقلات Transaction Log Files

وهي ملفات لتخزين تسلسل العمليات المنفذة على القاعدة ونسخ البيانات قبل وبعد أي عملية. تتميز هذه الملفات بصغر حجمها عموما الأمر الذي يسرع من عمليات القراءة والكتابة فيها مقارنة بالملفات الأساسية والثانوية التي قد تكون ذات حجوم كبيرة تصل حتى مرتبة التيرابايت. يقوم المحرك بتخزين أي عملية نقوم بها على ملف المناقلات (تخزين مؤقت)

ليقوم بنقله تلقائيا إلى ملفات البيانات (تخزين دائم) بشكل دوري (دون أي تدخل من المستخدم). تساعد هذه الملفات بتسريع عمليات التعامل مع قواعد البيانات من جهة ومن جهة أخرى تسمح باسترجاع جميع البيانات المفقودة الناتجة عن توقف المحرك بشكل مفاجئ نتيجة لانقطاع التيار الكهربائي أو أي عطل آخر للمخدم.

تحوي أي قاعدة بيانات على ملف مناقلات واحد على الأقل وفي حال وجود عدة ملفات يتم التخزين فيها تسلسليا أي بعد ملئ الملف الأول يخزن المحرك في الملف الثاني حتى يمتلئ وهكذا حتى يمتلئ آخر ملف ليقوم المحرك بعدها بالتخزين بدءا من بداية الملف الأول (مع حذف أي معلومات سابقة مخزنة فيه).

يتم إنشاء قاعدة بيانات بالتعليمة Create Database وحذفها بالتعليمة Drop Database وتعديلها بالتعليمة Alter Database. وسنعرض فيما يلي أمثلة عن الإنشاء بأشكاله المختلفة إضافة إلى مثال عن الحذف.

إنشاء قاعدة بيانات

1. إنشاء قاعدة بيانات بالاعدادات الافتراضية

أبسط طريقة لإنشاء قاعدة بيانات هي باستخدام الإعدادات الافتراضية للمخدم وفيها لا نحدد أي ملفات ليقوم عندها المخدم تلقائيا بإنشاء الملفات الأساسية الكافية لعمل هذه القاعدة.

لنفترض أننا نريد إنشاء قاعدة اسمها HelloDB بالإعدادات الافتر اضية. التعليمة الموافقة:

Create Database HelloDB

يقوم المخدم تلقائيا بإنشاء ملفين موافقين للقاعدة الجديدة بحيث يشتق اسم هذين الملفين من اسم القاعدة وهذين الملفين هما:

- 1. الملف الرئيسي HelloDB.mdf بحجم أولي مقداره 3 ميغابايت وحجم نهائي غير محدود ومعدل نمو مقداره 1 ميغابايت.
- 2. ملف المناقلات HelloDB_Log.ldf بحجم أولي مقداره 1 ميغابايت وحجم نهائي غير محدود ومعدل نمو مقداره 10% من الحجم الحالى لهذا الملف.

يتم إنشاء الملفات السابقة ضمن المجلد MSSQL/DATA الواقع ضمن مسار تثبيت محرك قواعد البيانات.

2. إنشاء قاعدة بيانات ضمن مجلد خاص مع تسمية الملفات المكونة لها

لنفترض أننا نريد أن ننشئ قاعدة بيانات منطقية اسمها Sales بحيث تكون ملفاتها مخزنة على المسار الفيزيائي C:\data . نريد أن تحوي هذه القاعدة على ملف أساسي وحيد اسمه MySales وملف مناقلات وحيد اسمه MySalesLog.

CREATE DATABASE Sales

```
ON
( NAME = Sales_dat,
 FILENAME = 'c:\data\MySales.mdf',
 SIZE = 10,
 MAXSIZE = UNLIMITED,
 FILEGROWTH = 5 )
LOG ON
( NAME = 'Sales_log',
 FILENAME = 'c:\data\MySalesLog.ldf',
 SIZE = 5MB,
 MAXSIZE = 25MB,
 FILEGROWTH = 10% )
```

نلاحظ أن لكل ملف العديد من المو اصفات أهمها:

- 1. الاسم المنطقي Logical Name الذي تحدده الواصفة NAME وهو اسم للاستخدام المنطقي للملف ضمن المحرك بصرف النظر عن اسمه الفيزيائي ومكان تخزينه
- الاسم الفيزيائي للملف File Name و هو ما تحدده الواصفة FileName وتحوي المسار الكامل للملف.
- 3. الحجم البدائي للملف Size ويمثل الحجم الأولي المحجوز للملف مقدرة افتراضيا بالميغابايت.
- 4. الحجم الأعظمي Max Size وهو ما تحدده الواصفة MaxSize مقدرة بالميغابايت، وإذا أردنا أن يكون حجم هذا الملف غير محدودا نستخدم القيمة الخاصة Unlimited لنسمح للملف بالنمو تلقائيا بما تحدده الواصفة FileGrowth .
- 5. معدل النمو File Growth و هو ما تحدده الواصفة FileGrowth والتي يمكن أن تكون قيمتها إما مطلقة أو نسبية. تتم زيادة حجم الملف بعد امتلاء الحجم الحالي كاملا بالبيانات ويتم حساب الحجم الجديد وفق إحدى القاعدتين:
 - i. إذا كان النمو مطلقا: الحجم الجديد = الحجم الحالي + معدل النمو
- ii. إذا كان النمو نسبيا: الحجم الجديد = الحجم الحالي * (1 + معدل النمو) تتمو جميع ملفات البيانات نموا متجانسا بحيث يتم التخزين بشكل يتناسب مع حجوم كل من هذه الملفات

3. إنشاء قاعدة بيانات بعدة ملفات بيانات ومناقلات

نريد إنشاء القاعدة Archive بحيث تكون جميع ملفاتها ضمن المسار C:\Data ولتحوي 3 ملفات رئيسية و 2 ملف مناقلات لتكون بالواصفات التالية:

ملفات البيانات

معدل النمو	الحجم الأعظمي	الحجم الأولي	الاسم الفيزيائي	الاسم المنطقي
MB 5	غير محدود	MB 10	ArcData1.mdf	Arch1
MB 3	MB 15	MB 5	ArcData2.ndf	Arch2
%20	MB 12	MB 3	ArcData3.ndf	Arch3

DataBase-2- قوالعد معظيبات _ 2-

ملفات المناقلات

معدل النمو	الحجم الأعظمي	الحجم الأولي	الاسم الفيزيائي	الاسم المنطقي
MB 2	MB 10	MB 5	ArcLog1.ldf	ArcLog1
MB 5	MB 20	MB 5	ArcLog2.ldf	ArchLog2

تعليمة الإنشاء الموافقة:

```
CREATE DATABASE Archive
ON
(NAME = Arch1,
 FILENAME = 'c:\data\archdat1.mdf',
 SIZE = 10MB
 MAXSIZE = UNLIMITED,
 FILEGROWTH = 5
) ,
(NAME = Arch2,
  FILENAME = 'c:\data\archdat2.ndf',
  SIZE = 5MB,
  MAXSIZE = 15,
  FILEGROWTH = 3
(NAME = Arch3,
  FILENAME = 'c:\data\archdat3.ndf',
 SIZE = 3MB,
  MAXSIZE = 12
  FILEGROWTH = 20%
LOG ON
( NAME = Archlog1,
 FILENAME = 'c:\data\archlog1.ldf',
 SIZE = 5MB,
  MAXSIZE = 10,
  FILEGROWTH = 2),
(NAME = Archlog2,
 FILENAME = 'c:\data\archlog2.ldf',
 SIZE = 5MB,
  MAXSIZE = 20,
  FILEGROWTH = 5
```

```
حذف قاعدة ببانات
```

لحذف أي قاعدة بيانات نستخدم التعليمة Drop Database. لحذف قاعدة البيانات السابقة نستخدم الأمر التالي:

Drop Database HelloDB

التعديل على قاعدة البيانات

1- لإضافة ملف جديد:

ALTER DATABASE <database name>

ADD FILE

([NAME = <'logical file name'>,]

FILENAME = <'file name'>

[, SIZE = <size in KB, MB, GB or TB>]

[, MAXSIZE = < size in KB, MB, GB or TB >]

[, FILEGROWTH = <No of KB, MB, GB or TB | percentage>]) [,...n]

[TO FILEGROUP filegroup_name]

مثال:

ALTER DATABASE mouhannad

ADD FILE

(NAME = 'mAdd',

FILENAME = 'C:\Data\Datasample_database_add.mdf',

SIZE =10)

TO FILEGROUP [sample_database_filegroup1]

2- لتعديل حجم ملف:

ALTER DATABASE mouhannad

MODIFY FILE

```
(NAME = mAdd,
SIZE = 20MB)
```

ملاحظة: تعديل الحجم لقيمة أكبر من الحالية أما لقيمة أصغر فيعطى خطأ.

تغيير اسم قاعدة بيانات

نستخدم تابع النظام SP_RenameDb. مثلا لتغيير اسم القاعدة HelloDb إلى SP_RenameDb ننفذ الأمر التالي:

sp_renamedb 'HelloDb','NewHelloDb'

تعليمات الاستعلام على ملفات قواعد البيانات

1. قائمة بأسماء القواعد المدارة على المحرك الحالى وملفات كل منها

نستخدم تابع النظام SP_HelpDB الذي يعيد قائمة بجميع القواعد المخدمة من المحرك الحالي مع حجم كل منها وللحصول على معلومات خاصة بقاعدة محددة ولتكن HelloDB نستخدم نفس التابع السابق ونمرر له اسم القاعدة المطلوبة كما يلى:

sp helpdb HelloDb

2. قائمة ملفات قاعدة البيانات الحالية

نستخدم تابع النظام SP_HelpFile الذي يعرض بيانات مختلف القاعدة الحالية

```
use HelloDb
go
sp_helpfile
sp helpfile HelloDB Log
```

يقوم هذا التابع بدون أي متحولات بعرض بيانات ملفات القاعدة الحالية HelloDB وإذا أردنا عرض بيانات ملف محدد من ملفات هذه القاعدة فنمرر الاسم المنطقي لهذا الملف كمتحول لتابع النظام.

انتهت المحاضرة

قورا عد معظيبات _ 2- DataBase _ 2-

الهدف من الجلسة

في نهاية هذه الجلسة سوف نكون قد تعرفنا على كيفية إنشاء الجداول.

الكلمات المفتاحية

1. قاعدة بيانات Database

2. جدول Table

التعامل مع الجداول

إنشاء جدول جديد:

CREATE TABLE table_name

(<column name> <data type>

[[DEFAULT <constant expression>]

|[IDENTITY [(seed, increment)

[COLLATE < collation name>]

[NULL|NOT NULL]

[<column constraints>]

Eng. Hana Sabbagh Page 1 of 5

```
[[column_name AS computed_column_expression]
|[<table_constraint>]
[,...n]
)
[ON {<filegroup>|DEFAULT}]
[TEXTIMAGE_ON {<filegroup>|DEFAULT}]
table name:
 يعبر عن اسم الجدول
Column name:
 اسم الحقل
Data type:
 نوع نمط البيانات للحقل.
DEFAULT:
 يعبر عن القيمة الافتراضية التي يأخذها الحقل في حال لم ندخل له قيمة.
IDENTITY
 يحدد أن الحقل المحدد ذو ترقيم تلقائي، seed يعبر عن القيمة الابتدائية للعداد الافتراضي هو 1،
 increment يحدد مقدار التزايد (أو التناقص) للعداد. الافتراضي هو 1.
COLLATE
 بشكل مشابه لقاعدة البيانات يحدد نوع الفرز وهل هو حساس للأحرف، ...
NULL/NOT NULL
 يحدد هل هذا الحقل يمكن أن يكون ذو قيمة Null أم لا؟
Column constraints:
```

Eng. Hana Sabbagh Page 2 of 5

يحدد مجموعة الشروط المطبقة على القيم المدخلة إلى هذا الحقل.

Computed Columns:

يحدد أن قيمة هذا الحقل تشتق من حقول اخرى (بشرط أن تكون من نفس الجدول).

في الاصدارات قبل SQL 2000 لها المشاكل التالية: لا يمكن أن تدرج ضمن الاستعلامات الجزئية، لا يمكن أن نطبق عليها الفهارس أو القيود كالمفتاح الأساسي.

Table Constraints:

تطبق قيود على الادخالات على الجدول ولكن لقيم عدة حقول مع بعضها.

On:

نحدد من خلالها أي ملف بيانات سوف يتم التخزين عليه، بدون تحديد سوف يكون ملف التخزين هو Primary

TEXTIMAGE_ON:

خاص بالجداول التي تحتوي حقول من نوع nText,image,text بمدف جعل ملف البيانات لهذه الحقول مختلف عن ملف بيانات باقى الحقول.

مثال:

USE Accounting

CREATE TABLE Employees

(

EmployeeID int IDENTITY NOT NULL,
FirstName varchar(25) NOT NULL,
MiddleInitial char(1) NULL,
LastName varchar(25) NOT NULL,
Title varchar(25) NOT NULL,
SSN varchar(11) NOT NULL,
Salary money NOT NULL,

Eng. Hana Sabbagh Page 3 of 5

اققوا عدمعظيبات _ 2- DataBase - 2-

PriorSalary money NOT NULL,
LastRaise AS Salary - PriorSalary,
HireDate smalldatetime NOT NULL,
TerminationDate smalldatetime NULL,
ManagerEmpID int NOT NULL,
Department varchar(25) NOT NULL))

تعديل جدول موجود مسبقا:

إما أن نعدل مواصفات حقل موجود مسبقاً

ALTER TABLE Employees

Alter column LastName varchar(35) NOT NULL

شروط تعديل حقل في جدول:

لا يمكن تعديل الحقول التالية:

- 1. الحقل من نمط timestamp.
- 2. حقل من نمط computed column أو يشارك في حساب حقل آخر.
- 3. للحقل فهرس ما عدا الحقول النصية حيث تسمح بالتعديل بشرط أن يكون الحجم الجديد أكبر أو يساوي الحجم القديم.
 - 4. مشارك في الإحصائيات المولدة (يجب إزالة الإحصائيات ب DROP STATISTICS)
 - 5. مستخدم في مفتاح ثانوي أو رئيسي.
 - 6. مطبق عليه قيد CHECK Or UNIQUE لكن يمكن تغيير حجم الحقل.
 - 7. يجب الانتباه في حال تعديل حقل بحيث نغير نمط المعطيات ضمن جدول يحوي بيانات.

أو أن نضيف حقول جديدة للجدول:

ALTER TABLE Employees

Eng. Hana Sabbagh Page 4 of 5

ADD

DateOfBirth datetime NULL,

LastRaiseDate datetime NOT NULL

أو أن نحذف حقول موجودة:

ALTER TABLE Employees

Drop column col-name

حذف قاعدة بيانات:

DROP DATABASE Accounting

حذف جدول أو أكثر:

DROP TABLE Customers, Employees

انتهت المحاضرة

Eng. Hana Sabbagh Page 5 of 5

القيود والتكامل المرجعي

Constraints and Referential Integrity

الهدف من الجلسة

في نهاية هذه الجلسة سوف نكون قد عرضنا مفهوم التكامل المرجعي، كيفية فرض التكامل المرجعي عبر مجموعة من القيود.

الكلمات المفتاحية

Constraints, Primary Key, Foreign Key, Check Constraints, Unique Constraints, Default Constraints.

سنتعرف في هذه الجلسة على:

- 1. قيد المفتاح الأولي Primary Key Constraint.
 - 2. القيود الفريدة Unique Constraints.
- 3. قيد المفتاح الثانوي Foreign Key Constraint.
 - 4. قيود التحقق Check Constraints.
 - 5. القيود الافتراضية Default Constraints.
 - 6. قيد Not Null
 - 7. قيد Identity

مقدمة

تمثل القيود منطق عمل Business Logic الذي يقوم مخدم قواعد البيانات بضمان تحقيقه على حقول (أعمدة) جداول قاعدة البيانات. وتشمل هذه القيود مجال القيم التي يمكن إدخالها في عمود إضافة إلى التكامل المرجعي للبيانات.

عند إضافة أو حذف أو تعديل أي بيانات في جدول ما من جداول قاعدة بيانات، فإن مخدم قواعد البيانات يراعي جميع القيود المعرفة على هذه الجدول قبل تنفيذ العملية ولا ينفذ هذه العملية إذا كانت تؤدي إلى أي خلل في القيود المغروضة.

مثان: إذا كان مفتاح فريد Unique على جدول ما، فلا يمكنك إضافة أو تعديل سطر ما بحيث يصبح لديك تكرارات في قيمة المفتاح الفريد.

مثال: إذا كان لديك قيد على مجال القيم لعمود ما فإن إضافة أو تعديل قيمة هذا العمود لسطر ما خارج هذا المجال سوف تؤدى إلى توليد خطأ من قبل مخدم قواعد البيانات.

تراعي مخدمات قواعد البيانات التكاملات المرجعية المعرفة بين الجداول، فلا يمكنك مثلا إضافة سطر في الجدول الممثل للطرف واحد.

وبالمثل: فإنه لا يمكنك حذف سطر من الطرف واحد ما لم تكن جميع الأسطر الموافقة له في الطرف كثير قد حذفت أو أنه لا يوجد أي سطر موافق في الطرف كثير. (يوجد استثناءات لهذه القاعدة؟)

تصنيف القبودي

Domain Constraints-1: هي قيود تطبق على حقل معين.

Entity Constraints-2: هي قيود تطبق على الأسطر في الجدول.

Referential Integrity Constraint-3: قيود تطبق على حقول من جدولين مختلفين.

تجعل القاعدة proactive بدلا من أن تكون reactive ضد أخطاء الإدخال.

قيد المفتاح الأولى Primary Key Constraint:

يضمن قيد المفتاح الأولي عدم تكرار القيم في مجموعة الأعمدة المكونة له كما يمنع إدخال القيمة Pubs من قاعدة البيانات Authors في أي من أعمدته. وهو يستخدم لضمان الوحدانية. فمثلا في الجدول au_id من جهة ومن جهة أخرى يضمن عدم فإن العمود NULL لهذا العمود من أجل أي مؤلف.

أمثلة:

1. تحديد المفتاح الأولى عند إنشاء الجدول: لإنشاء الجدول Department ، نكتب التعليمة التالية:

-2- DataBase -2-

EX 01

```
CREATE TABLE [Department]

( [deptNo] [int] NOT NULL ,
  [deptName] [varchar] (50) NOT NULL ,
  [mangerSN] [int] NOT NULL ,
  [managerStartDate] [datetime] NULL

المتعريف السابق لا يضمن وحدانية وعدم انعدام قيمة رقم القسم وللقيام بذلك نعدل التعريف السابق كما

( [deptNo] [int] NOT NULL PRIMARY KEY,
  [deptNo] [int] NOT NULL PRIMARY KEY,
  [deptName] [varchar] (50) NOT NULL ,
  [mangerSN] [int] NOT NULL ,
  [managerStartDate] [datetime] NULL
)
```

2. تحديد المفتاح الأولى بعد إنشاء الجدول: في المثال السابق تم إنشاء الجدول وتعريف المفتاح الأولى بشكل مباشر. يمكن إنشاء الجدول ومن ثم تعريف المفتاح الأولى على هذا الجدول (إذا احتوى الجدول على بيانات فإن توليد المفتاح الأولى سينجح فقط إذا لم تحتو أعمدة المفتاح الأولى على قيم مكررة).

ملاحظة: يمكن أن يحوي الجدول على مفتاح أولي واحد على الأكثر.

```
DROP TABLE [Department]

GO

CREATE TABLE [Department]

(
 [deptNo] [int] NOT NULL ,
 [deptName] [varchar] (50) NOT NULL ,
 [mangerSN] [int] NOT NULL ,
 [managerStartDate] [datetime] NULL )

Yealsh الجدول نعدل تعریف الجدول کما یلی:

ALTER TABLE [Department]

ADD CONSTRAINT [PK_Department] PRIMARY KEY

(
 [deptNo]
)
```

يمكن إلغاء المفتاح الأولي إذا تم إنشاؤه كما في التمرين EX 02 في أي لحظة دون أي ضياع في البيانات. (وذلك لأننا قمنا بتحديد اسم المفتاح بشكل صريح). لحذف قيد معرف على جدول نستخدم التعليمة التالية:

EX 03

```
ALTER TABLE [Department]
DROP CONSTRAINT [PK_Department]
```

القيود الفريدة Unique Constraints:

يضمن القيد الفريد عدم تكرار القيم في الأعمدة المكونة له بين الأسطر المختلفة للجدول. لكنه يسمح بإدخال قيمة NULL في أي من أعمدته.

ملاحظة: يمكن للجدول أن يحتوي على أكثر من قيد فريد، كما يمكن لنفس العمود (الحقل) أن يشارك بعدة مفاتيح فريدة.

مثال

في الجدول السابق نلاحظ أن اسم القسم يجب ألا يتكرر وبالتالي نعدل الجدول السابق بحيث نضيف قيد فريد على اسم القسم.

1. تحديد قيد فريد أثناء إنشاء الجدول:

EX 04

```
DROP TABLE [Department]
GO
CREATE TABLE [Department]
(
 [deptNo] [int] NOT NULL ,
 [deptName] [varchar] (50) NOT NULL UNIQUE,
 [mangerSN] [int] NOT NULL ,
 [managerStartDate] [datetime] NULL
)
```

2. تحديد قيد فريد بعد إنشاء الجدول:

```
DROP TABLE [Department]
GO
CREATE TABLE [Department]
(
```

-2- DataBase -2-

```
[deptNo] [int] NOT NULL ,
  [deptName] [varchar] (50) NOT NULL ,
  [mangerSN] [int] NOT NULL ,
  [managerStartDate] [datetime] NULL
)
GO
ALTER TABLE [Department]
ADD CONSTRAINT [UK_deptName] UNIQUE
  (
  [deptName]
)
```

يمكننا حذف القيود الفريدة في أي لحظة شريطة معرفة اسم هذا القيد كما تبين التعليمة التالية:

EX 06

```
ALTER TABLE [Department]
DROP CONSTRAINT [UK_deptName]
```

قيد المفتاح الثانوي Foreign Key Constraint:

يعمل المفتاح الثانوي بالتزامن مع مفتاح أولي أو مع مفتاح فريد Unique. يضمن إنشاء مفتاح ثانوي في جدول ما كون القيم الممكن إدخالها في أعمدة هذا المفتاح مطابقة لبيانات المفتاح الأولي أو الفريد الموافق. تسمح هذه التقنية بالحد من تكرار البيانات في قاعدة المعطيات، فمثلا نكتفي بإدخال بيانات الأقسام لمرة واحدة ثم نربط جدول الموظفين بجدول الأقسام لتحديد القسم الذي يتبع له كل موظف عن طريق تحديد رقم القسم مع كل موظف. كما أن المفتاح الثانوي يضمن تكامل المعطيات حيث يتحقق مخدم البيانات من كون الرقم المدخل في حقل رقم القسم موجود فعلا في جدول الأقسام.

تجدر الإشارة إلى أنه لا يمكننا بعد تعريف المفتاح الخارجي أن نقوم بحذف المفتاح الرئيسي (أو الفريد) الموافق له ما لم نقم أو لا بحذف المفتاح الخارجي.

مثال:

1. إنشاء مفتاح ثانوي عند إنشاء الجدول: لإنشاء جدول الموظفين بحيث يشير الحقل deptNo إلى الحقل الذي يحمل نفس الاسم في الجدول Department ننفذ التعليمة التالية:

```
DROP TABLE [Department]
GO
CREATE TABLE [Department]
(
```

```
[deptNo] [int] NOT NULL ,
  [deptName] [varchar] (50) NOT NULL,
  [mangerSN] [int] NOT NULL ,
  [managerStartDate] [datetime] NULL
GO
ALTER TABLE [Department]
ADD CONSTRAINT [PK Department] PRIMARY KEY
[deptNo]
GO
CREATE TABLE [Employee] (
[empSN] [int] NOT NULL ,
[fName] [varchar] (50),
[lName] [varchar] (50) NOT NULL,
[birthDate] [datetime] NULL ,
[hireDate] [datetime] NOT NULL ,
[address] [varchar] (50) NULL,
[sex] [bit] NOT NULL,
[salary] [money] NOT NULL ,
[managerSN] [int] NULL ,
[deptNo] [int] NULL
 FOREIGN KEY REFERENCES Department (deptNO)
```

2. إنشاء مفتاح ثانوي بعد إنشاء الجدول: يمكن بنفس الشكل بناء مفتاح ثانوي بعد إنشاء الجدول وفي هذه الحالة يجب أن تكون البيانات الموجودة حاليا في حقول المفتاح الثانوي تكافى بيانات موجودة في حقل (أو حقول) المفتاح الأولى أو الفريد الموافق وإلا فإن عملية الإنشاء تكون فاشلة.

```
DROP TABLE [Employee]
DROP TABLE [Department]
GO
CREATE TABLE [Department]
(
 [deptNo] [int] NOT NULL ,
 [deptName] [varchar] (50) NOT NULL ,
 [mangerSN] [int] NOT NULL ,
 [managerStartDate] [datetime] NULL
)
go
ALTER TABLE [Department]
ADD CONSTRAINT [PK_Department] PRIMARY KEY
```

DataBase -2- -2- قواعد معطيبات -2-

```
[deptNo]
GO
CREATE TABLE [Employee] (
[empSN] [int] NOT NULL ,
[fName] [varchar] (50),
[1Name] [varchar] (50) NOT NULL,
[birthDate] [datetime] NULL ,
[hireDate] [datetime] NOT NULL ,
[address] [varchar] (50) NULL,
[sex] [bit] NOT NULL ,
[salary] [money] NOT NULL ,
[managerSN] [int] NULL ,
[deptNo] [int] NULL
GO
ALTER TABLE Employee
ADD CONSTRAINT [FK Employee Departmet]
FOREIGN KEY (deptNo)
REFERENCES Department(deptNo)
```

3. حذف مفتاح ثانوي:

EX 09

```
ALTER TABLE Employee

DROP CONSTRAINT [FK Employee Departmet]
```

يمكن حذف المفتاح الثانوي في أي وقت بدون أي اعتبارات إضافية.

4. التحديث التلقائي لبيانات المفتاح الثانوي:

ماذا يحدث إذا حذفنا قسما وكان هناك موظفين في هذا القسم؟

```
وماذا يحدث لو عدلنا رقم أحد الأقسام الذي يحوي موظفين؟
```

مبدئيا لا يمكن حذف قسم يحوي موظفين، كما لا يمكن تعديل رقم قسم يحوي موظفين. إذا للقيام بأي من هاتين العمليتين لابد من حذف جميع الموظفين أولا قبل تنفيذ أي عملية على الأسطر الموافقة من جدول الأقسام.

لحل المشكلتين السابقتين نعرف واصفتين لعملية تعريف المفتاح الثانوي:

```
1. ON UPDATE CASCADE : تعديل بيانات القسم ينتقل بشكل آلى إلى جميع الموظفين المرتبطين بهذا القسم
```

Eng. Hana Sabbagh Page 7 of 12

2. ON DELETE CASCADE: حذف أي قسم يؤدي إلى حذف جميع الموظفين في هذا القسم. مثال:

EX 10

```
ALTER TABLE [Employee]
DROP CONSTRAINT [FK_Employee_Department]
GO
ALTER TABLE [Employee]
ADD CONSTRAINT [FK_Employee_Department]
FOREIGN KEY([deptNo])
REFERENCES [Department] ([deptNo])
ON UPDATE CASCADE
ON DELETE CASCADE
```

قيود التحقق Check Constraints:

تفرض قيود التحقق شروطا على القيمة value التي يمكن أن توضع في عمود أو مجموعة أعمدة أو تفرض قيودا على تنسيق format القيمة التي توضع في عمود أو مجموعة أعمدة.

مثلا في جدول الموظفين: لكل موظف تاريخ ميلاد birthDate وتاريخ توظيف hireDate. يقبل مخدم قواعد البيانات أي تاريخ للعمودين دون أي قيود. لفرض قيد كون تاريخ الميلاد أكبر من 1950 وكون تاريخ التوظيف أكبر من تاريخ الميلاد + 18 سنة. نعرف القيدين التاليين:

```
ALTER TABLE [Employee]

DROP CONSTRAINT [CK_Employee_birthDate]

GO

ALTER TABLE [Employee]

DROP CONSTRAINT [CK_Employee_hireDate]

GO

ALTER TABLE [Employee]

ADD CONSTRAINT [CK_Employee_birthDate]

CHECK ((datepart(year, [birthDate]) > (1950)))

GO

ALTER TABLE [Employee]

ADD CONSTRAINT [CK_Employee_hireDate]

CHECK
((datepart(year, [hireDate]) >= (datepart(year, [birthDate]) + (18))))
```

تجدر الإشارة إلى أن جميع الأعمدة المشاركة في قيد تحقق يجب أن تكون من نفس الجدول (سنرى لاحقا كيفية فرض قيود تحقق تشمل حقول من عدة جداول في جلسات لاحقة).

مثال:

EX 12

نريد إنشاء جدول Ages يتضمن أسماء Name وأعمار Age مجموعة من الأطفال تتراوح بين سنة و 12سنة. نكتب الصبغة:

```
CREATE TABLE Ages (Name varchar(50) Not Null , Age INT Constraint CheckAge CHECK (Age between 1 And 12));
```

ويمكن أن نكتب صيغة تحقق نفس الغرض مع حذف اسم القيد CheckAge إذا كنا لا نريد اسم للقيد.

```
CREATE TABLE Ages (Name varchar(50) Not Null ,
Age INT CHECK(Age between 1 And 12));
```

يمكن لشرط القيد Check أن يتألف من تعبيرات منطقية تحتوي على عمليات منطقية مثل And أو Or فمثلاً إذا أردنا السماح بإدخال عمر بين 1و12 أو يساوي 15نكتب الصيغة:

```
CREATE TABLE Ages
(Name varchar(50) Not Null ,
Age INT CHECK(Age = 15 OR Age between 1 And 12));
```

يمكن وضع أكثر من قيد Check على حقل وحيد فمثلاً إذا أردنا السماح بالقيم للعمر بين 1و12 عدا العمر 3 نكتب الصبيغة:

```
CREATE TABLE Ages
(Name varchar(50) Not Null , Age INT,
Constraint CheckAge1 CHECK (Age between 1 And 12),
Constraint CheckAge2 CHECK (Age <> 3));
```

انتبه:

لا يطبق القيد Check عندما لا يتلقى الحقل أي إدخالات (أي عندما تكون قيمته Null) .

القيود الافتراضية Default Constraints

تحديد قيمة تلقائية لحقل ما. يأخذ هذا الحقل تلك القيمة حين لا يتم إسناد أية قيمة بديلة.

EX 13

```
ALTER TABLE [Departmenttt]

ADD CONSTRAINT [def_Departmentt] DEFAULT 5 for [mangerSN]
```

مثال:

لنفترض أننا ندخل بيانات عدد كبير من الموظفين في اليوم الواحد. سيكون إدخال تاريخ التوظيف موحدا لجميع هؤلاء الموظفين وبالتالي سيكون عملا تكراريا. يمكن افتراض أن جميع الموظفين المضافين في هذا اليوم لهم تاريخ توظيف موافق لتاريخ اليوم الحالى وبالتالى نضع قيد قيمة افتراضية على العمود hireDate.

```
DROP TABLE [Employee]
GO
CREATE TABLE [Employee]
[empSN] [int] NOT NULL, CONSTRAINT PK Employee primary key,
[fName] [varchar] (50) NULL,
[lName] [varchar] (50) NOT NULL,
[birthDate] [datetime] NULL,
[hireDate] [datetime] NOT NULL CONSTRAINT
[DF Employee hireDate] DEFAULT (getdate()),
[address] [varchar] (50) NULL,
[sex] [bit] NOT NULL,
[salary] [money] NOT NULL,
[managerSN] [int] NULL,
[deptNo] [int] NULL,
CONSTRAINT [PK Employee] PRIMARY KEY
[empSN] ASC
GO
ALTER TABLE [Employee]
ADD CONSTRAINT [FK Employee Department]
FOREIGN KEY([deptNo])
REFERENCES [Department] ([deptNo])
```

DataBase -2- -2- قواعد معطيبات -2-

```
ON UPDATE SET NULL
ON DELETE CASCADE

GO
ALTER TABLE [Employee]
ADD CONSTRAINT [CK_Employee_birthDate]
CHECK ((datepart(year, [birthDate]) > (1950)))

GO
ALTER TABLE [Employee]
ADD CONSTRAINT [CK_Employee_hireDate]
CHECK
((datepart(year, [hireDate]) >= (datepart(year, [birthDate]) + (18))))
```

القيد NOT NULL:

يستخدم هذا القيد في حال أردنا أن نمنع إدخال القيمة Null في الحقل المراد تقييده. يكفي لتطبيق هذا القيد إضافة التعبير Not NULL عند إنشاء الجدول.

EX 15

إذا أردنا إنشاء جدول بأسماء الموظفين وتوصيف عملهم بحيث نمنع إعطاء القيمة Null لأي حقل من حقول الجدول نستخدم الصيغة:

```
CREATE TABLE Employees (name varchar(40) NOT NULL , Job varchar(50) NOT NULL);
```

إذا حاولنا تنفيذ الاستعلام التالي بغرض إضافة سجل إلى جدول الموظفين:

Insert into Employees(name) values('Adel')

سنلاحظ هذا التعبير لن يعمل وسيولد رسالة خطأ تفيد بضرورة إعطاء قيمة للحقل Job، كون القيمة التلقائية التي سيأخذها الحقل Job في حال عدم إدخال أي قيمة له هي القيمة Null.

القيد IDENTITY:

توفر قواعد البيانات آلية لتوليد قيم عددية بصورة آلية كقيم لحقل ما عند إضافة سجل جديد إلى الجدول. يمكن استخدام هذه التقنية بالاشتراك مع القيد PRIMARY KEY لتوليد قيم تسلسلية تلقائية في حقل يكون هو حقل المفتاح الرئيسي للجدول.

نستخدم في SQL Server التعبير IDENTITY.

مثال:

نود إنشاء جدول بأرقام تسلسلية للطلاب وأسمائهم:

DataBase -2- -وراعد معطيات عام DataBase -2-

الأرقام تبدأ من 100 وتتزايد بمقدار 1:

EX 16

```
CREATE TABLE Students (Name varchar(50), ID INT IDENTITY (100,1) PRIMARY KEY NOT NULL);
```

في حال لم نحدد البذرة لبدء العد (100) والتزايد (1) تكون القيمة التلقائية للبذرة والتزايد هي (1).

انتهت المحاضرة

DataBase -2-

مقدمة

استخدمنا الكثير من صيغ SQL المعقدة نسبياً للاستعلام عن البيانات . لكن، سيصبح من المرهق كتابة هذه الصيغ في كل مرة نريد استخدامها إذا كانت هذه العمليات تستخدم بكثرة . لهذا السبب، تتضمن SQL تعابير خاصة تمكننا من توليد حدول افتراضي (وهو عبارة عن استعلام يعود لنا بجزء من حدول أو عدة حداول) ندعوه منظار.

- معظم التطبيقات تستخدم جدول افتراضي (ندعوه منظر View) على
 قاعدة البيانات بدلا من استخدام كامل بيانات الجدول
 - هذاك نوعين من المناظير
 - بشكل عام المناظير فقط للقراءة
 - ولكن يمكن ان تكون قابلة للتعديل

				Saving Vie	w
Original T	able			number	balance
number	type	balance		1278945	€312.10
1278945	saving	€ 312.10	7	2437954	€ 1324.82
2437954	saving	€ 1324.82		5539783	€ 12.54
4543032	checking	€ -43.03		9134354	€ 2.22
5539783	saving	€ 12.54		9543252	€ 524.89
7809849	checking	€ 7643.89			
8942214	checking	€ -345.17		Checking View	
9134354	saving	€ 2.22		number	balance
9543252	saving	€ 524.89		4543032	€ -43.03
	Surring	552.107		7809849	€ 7643.89
				8942214	€ -345.17

خوالص المنظار:

- يعتبر المنظار أحد أغراض قاعدة البيانات ، بالتالي يمكن إنشاء العمليات الأساسية عليها من إنشاء وحذف وتعديل (Create, Drop , Alter).
- تساعد المناظير في تجميع البيانات التي يرجعها استعلام ما من حدول أو عدة حداول ، فهي توفر حداول افتراضية تحتوي على مجموعة البيانات المطلوبة من الجداول الأساسية.
- يعامل المنظار كأي حدول من حدا ول قاعدة البيانات. فالفرق الأساسي بينه وبين الجدول هو أن البيانات التي تحتويه مخزنة فيزيائياً في الجداول، بالتالي عند تعديل بيانات المنظار وكونحا بيانات افتراضية مخزنة فيزيائياً في الجداول الأساسية للقاعدة سيؤدي ذلك إلى تعديل بيانات الجدول الأساسي (ويمكن تعديل بنية المنظار كما سنرى لاحقاً). هذا يقودنا إلى نتيجة أنه يمكن تعديل (إدخال) بيانات الجدول من خلال المنظار (ولكن بشروط).
 - من ناحية الأمان:

2 DataBase -2_

تمنع المناظير المستخدمين من الوصول إلى الجداول الأصلية في قواعد البيانات ، كون البيانات التي يحتويها هي جزء من البيانات الموجودة في الجداول الأصلية (أي أنها ناتجة عن استعلام).

مكن منع المستخدم من تعديل بيانات الجدول الأساسي من خلال منظار ، حيث
 مكن أن يشكل نسخة بيانات قابلة للقراءة فقط يمكن تخصيصها للمستخدمين ذوي
 الصلاحيات المنخفضة فيما إذا قمنا بتحديد صلاحيات هذا الغرض.

Create View:

إنشاء منظار:

الصيغة العامة لإنشاء منظار في SQLServer:

CREATE VIEW view_name AS query;

حيث:

.view_name: اسم المنظار.

query: الاستعلام الذي يعيد لنا مجموعة البيانات المطلوبة (يمكن أن يكون من حدول أو عدة حداول).

مثال:

2 DataBase -2-

students

matNr	firstName	lastName	sex
1005	Clark	Kent	m
2832	Louise	Lane	f
4512	Lex	Luther	m
5119	Charles	Xavier	m

exams

matNr	crsNr	result
1005	100	3.7
2832	102	2.0
1005	101	4.0
2832	100	1.3

resultsCrs100

student	result
Louise Lane	1.3
Clark Kent	3.7

CREATE VIEW resultsCrs100 (student, result) AS

SELECT (firstName || '' || lastName), result

FROM exams e, students s

WHERE crsNr = 100 AND s.matNr = e.matNr

مثال:

نفترض أنه لدينا استعلام معقد يعيد قيم من حدولين مرتبطين بأسلوب Inner Join، قمنا بإنشاء المنظار ليحتوي على بيانات الحقول المعادة من هذا الاستعلام، والصيغة كالتالي:

```
CREATE VIEW MySimpleView Projects.projectName ,
count (Tasks.taskID) AS TasksNumber
From Tasks Inner Join Projects
ON Tasks.projectID = Projects.projectID
Group by projectName;
```

حيث قمنا بإنشاء المنظار MySimpleView ويحتوي على الحقول projectName و TasksNumber.

وبعد إنشاء هذا المنظار يمكننا ببساطة إنشاء أي استعلام والتعامل معه على انه حدول (لكنه افتراضي) من خلال الصيغة التالية:

Select projectName from MySimpleView;

2 DataBase -2_

تعديل البيانات من خلال المنظار:

يمكن تعديل بيانات الخطار الافتراضية كما تحدثنا سابقاً ولكن أي تعديل في هذه البيانات سيعدل بيانات الجدول الأساسي بالتالي، يمكن أيضاً تعديل بيانات الجدول من خلال المنظار. ولكن لا يمكن تطبيق التعابير Update، Insert و Delete على المنظار كما في الجداول لتعديل بياناته إلا في حال توافرت الشروط التالية:

- ♦ يجب أن لا يحتوي الاستعلام الخاص بالمنظار أي تابع تحميعي كما يجب ألا يستخدم تعبير .Group By
 - ♦ يجب أن لا يحتوى الاستعلام الخاص بالمنظار التعبير Top أو Distinct.
- ⇒ يجب أن لا يحتوي الاستعلام الخاص بالمنظار حقول تم إحراء عمليات حسابية عليها أو تم
 حسابها.

Alter View:

تعديل بنية المنظار:

لتعديل بنية منظار ما في SQLServer يمكننا تغيير توصيفه باستخدام الصيغة التالية:

ALTER VIEW view_name AS newQuery;

مثال:

إذا كان لدينا الجدول Studio الحاوي على أسماء وأرقام الاستديوهات Studio الحاوي على أسماء وأرقام الاستديوهات studioName وأرقام للبرامج ProgramNumber التي ستصور في مركز تلفزيوني . وإذا كان لدينا الجدول Actors الحاوي على أسماء المثلين ActorName وأسماء البرامج التي يشتركون في programeName . وإذا أردنا تعديل بنية المنظار ActorsStudios تصبح الصيغة:

ALTER VIEW ActorsStudios AS

Select actorName , studioName from Actors Inner Join Studios ON Studios.studioNumber = Actors.studioNumber;

2 DataBase -2_

Drop View:

حذف منظار:

يمكننا حذف منظار بصورة كاملة من قاعدة البيانات، ولكن حذف منظار لا يعني حذف الأصول أو الجداول الأساسية التي دخلت في الاستعلام الذي أنشأ المنظار.

يستخدم التعبير DROP VIEW في SQLSERVER بالصيغة التالية:

DROP VIEW view_name;

مثال:

فإذا كان لدينا المنظار MyView الذي أنشأناه بالصيغة:

CREATE VIEW MyView AS Select * from MyTable;

لحذف المنظار MyView نستخدم:

DROP VIEW MyView;

بعد تنفيذ هذه الصيغة سيتم حذف المنظار MyView وستفشل الاستعلامات على هذا المنظار مثل الاستعلام:

Select* from MyView;

كما ذكرنا سابقاً أن حذف منظار لا يعني حذف الجداول الأصلية التي دخلت في الاستعلام الذي أنشأ المنظار ففي مثالنا، لا يتأثر الجدول MyView بحذف المنظار ففي مثالنا، لا يتأثر الجدول MyTabl e بحذف المنظار

عقواعد معطيبات -2- DataBase -2-

استخدام الكائن View:

إدخال البيانات باستخدام View:

تخيل أن لديك جدول الموظفين وتريد إنشاء قائمة بأسمائهم فقط. لأجل ذلك، يمكنك إنشاء View على النحو التالي:

```
CREATE VIEW dbo.EmployeesNames

AS

SELECT FirstName,

LastName,

LastName + ', ' + FirstName AS FullName FROM Persons;

GO
```

يستند كائن View السابق إلى جدول، حيث يمكنك القيام بإدخال البيانات إلى هذا الجدول من خلال كائن View، عوضا عن إدخال البيانات مباشرة إلى الجدول. للقيام بذلك، يمكنك إنباع نفس القواعد التي استعرضنا في درس سابق. مثال:

INSERT INTO dbo.EmployeesNames(FirstName, LastName)
VALUES('Peter', 'Justice');

إدخال البيانات باستخدام View يعني إدخال البيانات في الجدول الأصل، وهذا يعني أن الجدول سيتم تحديثه تلقائيا. استنادا إلى هذه الميزة، يمكنك إنشاء View خصيصا لتحديث البيانات في الجدول، بحيث تقوم بعرض الحقول التي يسمح بتحديثها فقط.

كائن View والمعايير:

من اهم خصائص الاستعلام انه يتميز بالمرونة، حيث يمكنك الوصول إلى اية نتيجة من خلال بيانات معقدة عن طريق معالجة البيانات باستخدام الشروط. يمكن استخدام الشروط لعرض محتوى View بدلا من الجداول التي من شأنها تعقيد الاستعلام أكثر. يمكنك عند إنشاء View ضمن عبارة SELECT، تحديد الحقول وفق ترتيب معين، وإضافة معايير لاستبعاد بعض السجلات. مثال:

DataBase -2-

عقواعد معطيات -2- DataBase

كائن View والتوابع:

يمكن إنشاء View أكثر تعقيدا أو ذات وظائف متقدمة، ويمكن إشراك التوابع المبرمجة كما يمكن استخدام التوابع المضمنة مع SQL Server.

إذا لم تكن التوابع المضمنة تفي بالغرض، يمكنك إنشاء تابع خاص بك. مثال:

بعد إنشاء التابع الذي تريد، يمكنك إدراجه في جسم استعلام View إذا لزم الأمر. مثال:

CEN	TRAL.Peopl dbo.!	MyPeople Object	Explorer Details
	Full Name	Gender	
F	Larson, Gertrude	Female	
	Mukoko, Peter	Male	
	Baston, Wally	Male	
	Wallace, Donald	Male	
	Kana, Hermine	Female	
	Dentd, Chrissie	Female	
	Essien, Ernestine	Female	
	Cranston, Helene	Female	
	Palau, Robert	Unknown	
	Krazucky, Paulette	Female	
*	NULL	NULL	

انتهت المحاضرة

اقواعد معطيبات -2 DataBase

مقدمة

تعتبر الإجرائيات المخزنة من المواضيع الهامة كونها تعطي العديد من الميزات لـSQL .

تغطي هذه الجلسة بعض النقاط المتعلقة بإدارة الإجرائيات المخزنة وكيفية التعامل معها في قواعد البيانات المختلفة.

سنتعرف في هذا القسم على:

- مفهوم الإجرائيات المخزنة وفائدتما
- إدارة الإجرائيات المخزنة (إنشاؤها، حذفها وتعديلها)
 - المتغيرات وتعيينها
 - معاملات الدخل والخرج

Eng. Hana Sabbagh Page 1 of 8

اقواعد معطيات _2_ Data Base -2-

خواص الإجراء المخزن:

تكلمنا فيما سبق عن المناظير وذكرنا أنها تسهل تمثيل الاستعلامات المعقدة دون الحاجة إلى إعادة كتابة هذه الاستعلامات.

الإجرائيات المخزنة عبارة عن آلية تلعب دور مشابه للدور الذي تلعبه المناظير ولكن بصورة موسعة.

- إذ لا تنحصر قدرة الإجرائيات المخزنة على استعلام واحد بل يمكن لإجرائية مخزنة واحدة أن تقوم بمجموعة من الأعمال كإضافة سجل، ثم تعديل البيانات في سجل آخر، والقيام بالحسابات على مجموعة أخرى من السجلات وذلك اعتبارًا من أمر واحد من المستخدم.
- عند استخدام الإجرائيات المخزنة نقوم بإنشاء إجرائية مع معامِلات دخل وخرج بحيث يمكننا استدعاؤها بالصورة نفسها المستخدمة في تعبيرات SQL المعيارية.
- تحتوي الإجراءات المخزنة تعبير أو مجموعة من تعبيرات SQL والتي تنفذ كجزء من تنفيذ الإجرائية مع إمكانيات التحكم بتدفق التنفيذ أو إضافة حلقات أو التنفيذ الشرطي، مما يعطي الإجرائيات المخزنة تميزاً كبيراً.
- تختلف الطريقة التي تطبق فيها قواعد البيانات الإجرائيات المخزنة بالرغم من أن الفكرة الأساسية موحدة.

Eng. Hana Sabbagh Page 2 of 8

استدعاء الإجراء المخزن:

يتم استدعاء الإجرائيات المخزنة باستخدام تعبيرات تعتمد على قاعدة البيانات المستخدمة فهي تستخدم التعبير EXEC أو EXEC في SQLServer.

مثال:

إذا أردنا استدعاء إجرائية مخزنة باسم UpdateRec مع تحديد رقم 3 كمعامل دخل تصبح صيغة الاستدعاء في SQLServer كما يلي:

EXECUTE UpdateRec 3;

نلاحظ أننا لم نستخدم الأقواس مع معامِلات الدخل والخرج في الصيغة الخاصة بSQLServer أما إذا استخدمنا أكثر من معامل، فيتم القسم فيما بينها بفاصلة.

Create Stored Procedure:

إنشاء إجراء مخزن

يمكننا إنشاء إجرائية مخزنة باستخدام التعبير CREATE PROCEDUREوذلك حسب الصيغة التالية:

CREATE PROCEDURE sp_name (parameter_list)

AS sp_body;

حيث:

sp_name: اسم الإجرائية المخزنة.

Parameter_list: قائمة بمعامِلات الدخل والخرج لهذه الإجرائية مفصولة بفواصل.

sp_body: محتوى أو تعليمات الإجرائية المخزنة.

إذا أردنا إنشاء إجرائية مخزنة لتقوم بحذف سجل من جدول Products اعتماداً على رقم السجل الذي غرره لتلك الإجرائية، كمعامل دخل، والذي يمثل قيمة الحقل ID لهذا السجل، نستخدم الصيغة:

CREATE PROCEDURE deleteProduct (@ProductID INT)

AS

BEGIN

Delete from Products where ID = @ProductID;

END;

ما نلاحظه في هذه الصيغة أنه قد تم احتواء جسم الإجرائية المخزنة في التركيب END ،BEGIN ، وتم استخدام معامل الدخل ProductID كجزء من الاستعلام.

استخدمنا الإشارة @ قبل اسم المعامل لأن الصيغة السابقة هي صيغة الإجرائية في SQL Server. الآن إذا أردنا استخدام الإجرائية المخزنة التي قمنا بكتابتها، يمكن ببساطة استدعاءها وتنفيذها لحذف السجل ذو قيمة الحقل ID المساوية لـ8 باستخدام الصيغة:

EXECUTE deleteProduct (8);

Drop Stored Procedure:

حذف إجراء مخزن:

تستخدم أغلب قواعد البيانات الصيغة المستخدمة لحذف إجرائية مخزنة هي:

DROP PROCEDURE procedure_name;

Alter Stored Procedure:

تعديل إجراء مخزن:

لتعديل إجرائية مخزنة نستخدم التعبير ALTER PROCEDURE وهو مشابه للتعبير CREATE PROCEDURE مع فارق واحد يكمن في أنه يعيد إنشاء الإجرائية المخزنة، ولها الصيغة التالية:

ALTER PROCEDURE sp_name (parameter_list)

AS sp_body;

مثال:

إذا أردنا تعديل الإجرائية المخزنة myStoredProcedure التي تقوم بإدراج سجل في جدول myTable لتقوم بحذف سجل من هذا الجدول نكتب الصيغة:

ALTER PROCEDURE myStoredProcedure (myRecordID INT)
AS

Delete from myTable where ID = myRecordID;

إنشاء واستخدام المتحولات والمعاملات:

هناك ثلاثة أنواع من المعاملات في الإجرائيات المخزنة هي :معاملات الدخل، معاملات الخرج ومعاملات الدخل/خرج.

تستخدم معاملات الدخل لتمرير البيانات إلى الإجرائية، ومعاملات الخرج لإعادة قيم من الإجرائية، ومعاملات الدخل خرج لتأمين الغرضين معاً.

قبل الدخول في تفاصيل معاملات الدخل والخرج لابد من أن نتكلم عن المتحولات في SQL بصورة عامة.

المتحولات في SQL :

المتحولات في SQL مشابحة للمتحولات في اللغات الأخرى غرضها الأساسي تخزين قيم في الذاكرة يمكن استرجاعها باستخدام اسم المتحول.

للتصريح عن متحول نستخدم الصيغة:

DECLARE var_name var_type (length);

يمكن استخدام عبارة تصريح واحدة لأكثر من متحول في حال كانت جميع المتحولات المراد التصريح عنها من نفس النوع ونفس الحجم. تأخذ العبارة الصيغة:

DECLARE var1_name, var2_name, var3_name var_type (length);

إذا أردنا التصريح عن متحول صحيح وثلاثة متحولات من نوع varchar نكتب الصيغة:

DECLARE var1 INT;

DECLARE var2, var3, var4 varchar(50);

إسناد قيمة للمتحول:

بعد التصريح عن المتحولات قد نحتاج إلى إسناد قيمة لها أحياناً. تختلف الصيغة الخاصة بإسناد قيمة لمتحول من قاعدة بيانات إلى أخرى. ففي حالة SQLServer هي من الصيغة:

SET @var_name = value;

أو

SELECT @var_name = value;

ما إن يصبح للمتحول قيمة تستطيع استخدامه بحرية ضمن الاستعلام.

لنعد مجددًا إلى المعاملات الخاصة بالإجرائيات المخزنة:

ماذا لو أردنا أن نعطى قيم تلقائية للمعاملات الخاصة بإجرائية مخزنة؟

لإسناد قيم تلقائية للمعاملات نستخدم إشارة المساواة بعد تعريف المعامل ونضع القيمة التلقائية كما في حالة SQLServer.

مثال:

إذا أردنا إنشاء الإجرائية المخزنة التي تقوم بإدراج اسم وعنوان كل شخص في جدول Contacts بحيث يأخذ العنوان القيمة التلقائية ' Unknown ' في حال عدم إعطاء قيمة للمتغير نكتب الصيغة:

CREATE PROCEDURE Insert Contacts

(@myName varchar(50), @myAddress varchar(50) = 'Unknown')

AS Insert Into Contacts (contactName, contactAddress)

Values (@myName, @myAddress);

استخدام معاملات الخرج:

كما سبق ذكرنا فإن معاملات الخرج مخصصة لإعادة قيم من الإجرائية المخزنة إلى التطبيق الذي نفذ الإجرائية.

استخدام معاملات الخرج في SQLServer:

لتحديد كون أحد المعاملات في إجرائية مخزنة في SQServer كمعامل خرج، نضيف التعبير OUTPUT و تكون الصيغة من الشكل:

```
CREATE PROCEDURE procedure_name

(@output_parameter_name INT OUTPUT)
...;
```

مثال:

إذا أردنا إنشاء إجرائية مخزنة تقوم بإعادة اسم شخص صاحب رقم هاتف معين ووضع القيمة المعادة في متحول الخرج theName نكتب الصيغة:

CREATE PROCEDURE getName

(@theNumber varchar(15), @theName varchar(50) OUTPUT)

AS

BEGIN

SET @theName = (SELECT Name from Phonebook where Number = @theNumber)

END;

نلاحظ أننا استخدمنا التعبير SET لنعطي المتحول theName القيمة التي أعادها الاستعلام. ويمكننا استخدام هذه الإجرائية المخزنة مباشرةً بالشكل:

DECLARE @theName varchar(50); EXECUTE getName '4445467', @theName OUTPUT; PRINT @theName;

Eng. Hana Sabbagh Page 7 of 8

قمنا هنا:

- o بالتصريح عن المتحول theName,
- ثم بتنفيذ الإجرائية المخزنة مستخدمين theName كمتحول خرج لاستلام القيمة التي تعيدها الإجرائية،
 - ثم بإخراج قيمة هذا المتحول.

حول الإجرائيات المخزنة

رأينا قوة الإجرائيات المخزنة كما أنها تتضمن آليات للتنفيذ الشرطي والحلقات والمؤشرات.

ترى بعض النظريات ضرورة التركيز على تنفيذ جميع الاستعلامات عن طريق الإجرائيات المخزنة وذلك للأسباب التالية:

- غالبًا ما تتم عملية ترجمة مسبقة للإجرائيات المخزنة في قواعد البيانات العلائقية مما يجعل استخدامها فرصة لتحسين الأداء.
- تعتبر الإجرائيات المخزنة وسيلة جيدة لرفع درجة الأمان كونها توقف مجموعة من الهجومات الأمنية المحتملة على قاعدة البيانات.
- تضمين منطق العمل في قاعدة البيانات نفسها وجعل التطبيقات تلعب دور واجهة تعامل مع البيانات فقط.

انتهت المحاضرة

-2- DataBase -2-

التعابير الشرطية والحلقات Conditionals & Loops

مقدمة

نتعرف في هذه الجلسة على مفهوم التعابير الشرطية والحلقات وكيفية استخدامها في قواعد البيانات المختلفة.

أهداف تعليمية:

يتعرف الطالب في هذا القسم على:

- مفهوم التعابير الشرطية وكيفية استخدامها
 - مفهوم الحلقات واستخدامها

كتابة النصوص البرمجية في الإجرائيات المخزنة:

ذكرنا مسبقًا أن الإجرائيات المخزنة تتألف بصورة أساسية من تعابير SQL بالإضافة إلى لغة برمجة بنيوية تتضمن تعابير خاصة للتنفيذ الشرطي والحلقات وإمكانيات أخرى. تختلف التعابير البرمجية بين أنظمة قواعد البيانات ولكنها تتشابه في التعليمات الأساسية.

Eng. Hana Sabbagh Page 1 of 7

-2- DataBase -2-

التنفيذ الشرطى:

في الكثير من الأحيان نجد أنه من الضروري ألا يتم تنفيذ استعلام ما ضمن إجرائية مخزنة إلا عند تحقق شرط معين كإدخال معامل بقيمة صحيحة مثلاً.

قد يكون أحد السيناريوهات المحتملة أيضاً الرغبة في عدم تنفيذ استعلام ما لم يعيد استعلام سابق نتيجة متوقعة.

أو أن نحتاج إلى تنفيذ استعلامات مختلفة بحسب قيمة معامل محدد مثلاً.

تحتوي أغلب أنظمة قواعد البيانات العلائقية على نوعين أساسين من التعابير الشرطية:

• التعبير IF.....ELSE وهو بالصيغة:

IF condition

conditionTrueBody;

ELSE

conditionFalseBody;

حيث تمثل condition الشرط الواجب تحققه لتنفيذ العبارات التي تمثلها conditionTrueBody وإلا سيتم تنفيذ العبارات التي تمثلها conditionFalseBody.

• التعبير CASE......WHEN ويكتب بالصيغة:

CASE expression

WHEN value1 THEN result1

WHEN value2 THEN result2

. **. .** . .

WHEN valueN THEN resultN

ELSE resultElse

END;

في هذه الصيغة سيتم تقييم التعبير expression ومقارنته مع القيم Value1...ValueN وستكون نتيجة هذه الصيغة هي النتيجة النتيجة المقابلة الأول عملية مطابقة، وإلا سيتم تنفيذ النتيجة result Else.

سنقوم فيما يلي باستعراض عمل هذه البني.

قوراعد معطيبات _2

التعابير الشرطية

سنرى كيفية استثمار التعابير الشرطية IF.... ELSE و WHEN....CASE في قواعد بيانات SQL Server.

التركيب IF... ELSE:

تأخذ بنية IF.... ELSE الشرطية الصيغة التالية في SQL Server:

IF condition

BEGIN

trueStatments

END

ELSE

BEGIN

falseStatments

END

يمكن حذف BEGIN و END من الصيغة السابقة في حال كان المطلوب تنفيذ تعبير واحد في كتلة END و ELSE مع الكتلة الخاصة بما في حال عدم الرغبة بتنفيذ أي تعبير عند عدم تحقق الشرط.

مثال:

إذا أردنا أن نكتب الإجرائية المخزنة التي تقوم بحساب كمية المبيعات من مادة ما، وكتابة تعليق في حقل خاص في جدول المواد عن ضرورة إيقاف هذه السلعة في حال عدم بيع أي كمية منها، نكتب الصيغة:

CREATE PROCEDURE getSalesAndComment

(@myProductID INT, @mySales INT OUTPUT,@myComment

VARCHAR(40) OUTPUT)

AS

BEGIN

SET @mySales= (Select sum(Quantity) from sales

where productID=@myProductID);

IF @mySlales=0

SET @myComment='STOP THIS PRODUCT';

ELSE

SET @myComment='KEEP THIS PRODUCT';

Update products set ProductComment=@myComment

Where productID=@myProductID;

END

نلاحظ أننا لم نستخدم كتلة BEGIN END لأننا لم نطلب تنفيذ سوى أمر واحد ضمن كتلة IF فلاحظ أننا لم نستخدم هذه الإجرائية يمكننا كتابة الصيغة:

DECLARE @theComment VARCHAR(40);

DECLARE @theSales INT

EXECUTE getSalesAndComment(3, @theSales OUTPUT,

@theComment OUTPUT);

PRINT @theSales;

PRINT @theComment;

نلاحظ أننا صرحنا عن المتغيرات التي سيتم إعادتما من الإجرائية وقمنا بطباعتها.

التركيب CASE.... WHEN:

تأخذ بنية CASE WHEN الشرطية الصيغة التالية في SQL Server:

SET @aVariable= CASE expression

WHEN value1 THEN result1

WHEN value2 THEN result2

.

WHEN valueN THEN resultN

ELSE resultElse

END;

لا نستطيع استخدام التركيب CASE WHEN في SQL Server أو SELECT أو SELECT أو عبارة إسناد قيمة لمتغير.

يمكن استخدام التعبير CASE دون وضع أي تعبير بعدها حيث يمكن هنا استخدام value1... وضع أي تعبير بعدها حيث يمكن هنا استخدام valueN...

إذا أردنا أن نكتب الإجرائية المخزنة التي تقوم بعرض عبارة تعتمد على علامة طالب وتعبر عن مستواه بعد أن تأخذ على الدرجة التي حصل عليها:

CREATE PROCEDURE getStudentLevel

(@myStudentName VARCHAR(50), @myStudentLevel

VARCHAR(40) OUTPUT)

AS

BEGIN

DECLARE studentGrade INT;

SET @studentGrade= (Select studentGrade from students

where studentName=@myStudentName);

SET @myStudentLevel= CASE

WHEN @studentGrade>80 THEN 'VERY GOOD'

WHEN @studentGrade>70 THEN 'GOOD'

WHEN @studentGrade>60 THEN 'NOT BAD'

WHEN @studentGrade>50 THEN 'PASS'

WHEN @studentGrade < 50 THEN 'FAIL'

END;

END;

ولاستخدام هذه الإجرائية يمكننا كتابة الصيغة:

DECLARE @theStudentLevel VARCHAR(40);

EXECUTE getSalesAndComment('sami', @ theStudentLevel OUTPUT);

PRINT @ theStudentLevel;

هنا كما نلاحظ صرحنا عن المتغيرات التي سيتم إعادتها من الإجرائية وقمنا بطباعتها.

لنكتب الإجرائية المخزنة التي تقوم بإدراج حجز جديد ضمن جدول الحجوزات Reservations وحساب كلفة الحجز بناء على عدد الأيام ونوع الغرفة:

CREATE PROCEDURE Reservations

(@myRoomType varchar(10), @myDays INT)

AS

BEGIN

IF @myRoomType= 'Single'

Insert Into Reservations (roomType, Fee)

Values@myRoomType,20*@myDays);

IF @myRoomType='Double'

Insert Into Reservations (roomType, Fee)

Values(@myRoomType,35*@myDays);

IF @myRoomType='Sweet'

Insert Into Reservations (roomType, Fee)

Values(@myRoomType,45*@myDays);

END;

ولاستخدام هذه الإجرائية يمكننا كتابة الصيغة:

EXECUTE Reservations ('Single',5);

الحلقات والتكرار

تدعم قواعد البيانات تعابير مختلفة لتأمين تنفيذ كتلة من التعليمات لأكثر من مرة اعتماداً على استمرار تحقق شرط ما.

ففي SQL Server يستخدم التعبير WHILE مع SQL Server و END بالصيغة:

WHILE Condition

BEGIN

loopBody

END;

إذا أردنا كتابة الإجرائية المخزنة التي تقوم بتوليد عشر أرقام عشوائية بين 1 و100 ووضعها في الجدول SQL Server وذلك في قواعد بيانات SQL Server نستخدم الصيغة:

CREATE PROCEDURE tenRandoms()
AS
BEGIN
DECLARE @myNumber INT;
WHILE @myNumber<100
BEGIN
Insert Into Numbers(number) Values(Round(rand)*100);
SET @myNumber=@myNumber+1;
END;
END;

انتهت المحاضرة

مقدمة

نتعرف في هذه الجلسة على مفهوم المؤشرات والمؤشرات الضمنية وكيفية إدارتما والاستفادة منها.

أهداف تعليمية:

يتعرف الطالب في هذا القسم على:

- مفهوم المؤشرات والمؤشرات الضمنية
- استخدام المؤشرات في إعادة قائمة نتائج

ما هي المؤشرات؟

المؤشرات هي عبارة عن طريقة لتمثيل مجموعة سجلات ضمن نص SQL بحيث تسمح بالدوران على هذه السجلات.

بصورة عامة، تؤثر المؤشرات على أداء قاعدة البيانات وينصح عادة بعدم استخدامها إلا في حال الضرورة، وبالأخص عند الحاجة إلى القدرة على التحرك بين كل سجل من مجموعة من السجلات بصورة منفصلة.

التصريح عن مؤشر:

للتصريح عن مؤشر نستخدم الصيغة:

DECLARE cursorName CURSOR FOR cursorSpecification;

حيث تعبر cursorSpecification عن الاستعلام الذي سوف يستخدم معه المؤشر.

في حال أردنا تعديل البيانات عن طريق المؤشر توجب علينا إضافة FOR UPDATE إلى نهاية الصيغة حيث تصبح الصيغة:

DECLARE cursorName CURSOR IS cursorSpecification FOR UPDATE;

تقوم هذه العملية بإقفال الجداول التي يستخدمها المؤشر بحيث لا يتمكن مستخدم آخر من تعديلها. يمكننا تحديد الجداول التي نود إقفالها بإضافة columnList حيث ColumnList هي قائمة بأسماء الحقول وفي هذه الحالة سيتم فقط إقفال الجداول التي تنتمي إليها تلك الحقول. يمكننا أيضًا تحديد الخيار FOR UPDATE عوضًا عن FOR UPDATE إذا كنا لا نريد للمؤشر أن يكون قابلاً للتعديل.

استخدام المؤشرات:

قبل استخدام مؤشر علينا أو ً لا أن نقوم بفتح هذا المؤشر وذلك بالصيغة:

OPEN cursorName;

تستطيع الآن بعد فتح المؤشر استعادة سجلات منه وتخزينها في متحولات محلية.

للقيام بمذا العمل سنستخدم التعبير FETCH وصيغته من الشكل:

FETCH cursorName INTO var1,var2,var3,...,varN;

تقوم هذه العملية بإعطاء المتحولات var1,var2,var3,...varN قيم حقول السجل الحالي للمؤشر. يجب أن تتطابق أنواع هذه المتحولات مع أنواع الحقول الموافقة لها.

يمكننا التنقل للحصول على قيم الحقول للسجل الأول باستخدام FETCH FIRST، وللسجل السابق باستخدام FETCH LAST، وللسجل الأخير باستخدام FETCH NEXT، وللسجل الأخير باستخدام FETCH NEXT.

كما يمكننا تحديد رقم السجل الذي نود استعادة معلوماته وذلك باستخدام

DataBase -2-

FETCH ABSOLUTE N , RELATIVE N

تصبح المرحلة الأخيرة بعد فتح المؤشر ونقل معلومات السجل إلى المتحولات الخاصة به، هي إغلاق المؤشر وذلك باستخدام الصيغة:

CLOSE cursorName;

انتبه:

قد تحتاج في SQL Server إلى تحرير الموارد التي استخدمها مؤشرك.

مثال:

نريد كتابة الصيغة التي تقوم بالدوران على مجموعة قيم لأسماء وأرقام هواتف أشخاص وطباعة هذه المعلومات عن طريق استخدام المؤشرات.

DECLARE @myNumber varchar(15);

DECLARE @myName varchar(50);

DECLARE myCursor CURSOR FOR

Select contactNumber, contactName from Contacts;

OPEN myCursor;

FETCH NEXT from myCursor INTO @myNumber, @myName;

WHILE @@FETCH_STATUS = 0

PRINT @myName, @myNumber;

FETCH NEXT from myCursor INTO @myNumber, @myName;

END:

هنا قمنا بالتصريح عن المؤشر myCursor وتحديد الاستعلام الذي يمثل مجموعة السجلات التي يعبر عنها المؤشر، ثم قمنا بفتح المؤشر والمرور على السجلات واحداً تلو الآخر باستخدام التعبير FETCH NEXT.

استخدمنا هنا FETCH_STATUS لتحديد فيما إذا تم الوصول إلى نماية المؤشر حيث ستكون قيمتها -1مقابل 0 في الحالة العادية.

القواعد معظيبات -2- DataBase

إعادة جدول نتائج من إجرائية:

حتى الآن استعرضنا كيفية استعادة قيم إفرادية من إجرائيات مخزنة باستخدام معاملات الخرج، ولكن يمكن لنا إعادة كامل جدول القيم من إجرائية. تعتبر هذه العملية بسيطة جداً في SQL Server فهي تأخذ الصيغة:

CREATE PROCEDURE procedureName AS query;

ويمكننا تنفيذها باستخدام EXECUTE أو EXEC بالصيغة:

EXEC procedureName;

مثال:

لإنشاء إجرائية باسم myProcedure تقوم بإعادة أسماء المنتجات من جدول المنتجات نكتب الصيغة:

CREATE PROCEDURE myProcedure

AS select productName from Products;

انتهت المحاضرة

Eng. Hana Sabbagh

مقدمة

تعتبر الفهارس أحد أغراض قاعدة البيانات التي صممت لزيادة سرعة العمليات وذلك عبر توليد جداول بحث داخلية. إذ يشبه فهرس قاعدة المعطيات، فهرس كتاب.

Data File number balance type 1278945 saving €312.10 Index File 2437954 € 1324.82 saving (checking accounts) € -43.03 4543032 checking number 5539783 € 12.54 saving 4543032 7809849 checking € 7643.89 7809849 8942214 € -345.17 checking 8942214 9134354 saving € 2.22 9543252 € 524.89 saving

DataBase -2-

خواص الفهرس:

• يحسِّن استخدام الفهارس الأداء في حال كانت الاستعلامات المستخدمة من النوع Select، ويضر بالأداء في حال كانت العمليات هي عمليات حذف وإدراج وتعديل (Insert, Update, Delete) لأنه سيكون مطلوب من تلك العمليات أن تطبّق على الجداول الأساسية وعلى الفهارس التابعة للجدول. ولكن يمكننا القول أنّ استخدام الفهارس يحسن الأداء بشكل يتجاوز ما قد تسببه عمليات التعديل والحذف والإضافة من تراجع في الأداء.

- يمكننا إنشاء فهرس أو مجموعة من الفهارس على جدول معين بحيث يمكن لكل فهرس أن يعمل على حقل أو على مجموعة من الحقول.
- عندما تتم فهرسة جدول حسب حقل معين، تتم فهرسة سجلات هذا الجدول حسب قيمة الحقل ونمطه مما يسمح بإيجاد هذه القيمة سريعاً عندما نجري عملية بحث معتمدة على الحقل المفهرس.
 - يؤثر استخدام عدد كبير من الفهارس سلبياً على الأداء.
 - عادة ما يقوم محرك البيانات بإنشاء فهارس تلقائية للمفاتيح الرئيسية.

مثال:

إذا كان لدينا جدول كبير يحتوي على أسماء الزبائن ومعلوماتهم فإن وجود فهرس على حقل اسم الزبون سيسرع عمليات البحث والاستعلام التي تستخدم الاسم. لأن عملية البحث هنا لا تتم بمسح كامل للجدول الأصلي بل بالبحث ضمن جدول الفهرس أولاً قبل الوصول إلى القيم المطابقة في الجدول الأصلى.

Create Indexes:

إنشاء الفهارس

- ♦ تطبق الفهارس عادةً على الأعمدة المستخدمة في التعابير Where وتلك Order By وتلك المستخدمة مع التعبير ON الخاص بالتعبير Join.
- ф يفيد استخدام الفهارس مع الحقول التي يقل فيها تكرار القيم حيث تساعد الفهارس على الحصول على اصطفائية عالية.
 - ♦ للفهارس نوعين:
 - فهارس فریدة أي لا تسمح بتكرار قیم في الحقل المفهرس.
 - فهارس غير فريدة تسمح بتكرار القيم ضمن الحقل المفهرس.
- ♦ لسنا بحاجة إلى فهرسة المفتاح الرئيسي أو الحقول ذات القيد Unique لأن نظام قاعدة البيانات يولد تلك الفهارس تلقائياً ويقوم بإزالتها حال إزالة صفة المفتاح الرئيسي أو قيد Unique عن هذه الحقول.

لإنشاء فهرس فريد (لا يسمح بتكرار قيم الحقل المفهرس) في SQLServer نستخدم الصيغة:

CREATE UNIQUE INDEX index_name ON tableName (FieldName);

ولإنشاء فهرس غير فريد (يسمح بتكرار قيم الحقل المفهرس) في SQLServer نستخدم الصيغة:

CREATE INDEX index_name ON tableName (FieldName);

مثال:

لدينا الجدول Phonebook الذي يحتوي أسماء الأشخاص Name، وأرقام هواتفهم Phonebook الذي يحتوي أسماء الأشخاص Category، وأرقام هواتفهم وتصنيفهم الخيار الصحيح هو الحقل Number حيث علمنا أن حقل الاسم هو حقل مفتاح رئيسي مفهرس

2 DataBase -2_

تلقائياً، وحقل التصنيف Category لا يصلح ليكون فهرس فريد بسبب تكرار قيمته. لذلك ننشئ الفهرس بالصيغة:

CREATE UNIQUE INDEX myIndex ON Phonebook (Number);

هذه الصيغة ستسرع إعادة نتائج البحث في استعلام من الشكل:

Select * from Phonebook where Number = '5437268';

ملاحظة:

في حالة الفهارس على حقول سلاسل المحارف، لا يتم البحث ضمن جدول الفهرس في حال تم الاستعلام عن سلسلة محرفية جزئية (من السلسلة المحرفية الأساسية) لا تبدأ من بداية السلسلة الأصلية ففي استعلام من الشكل:

Select * from tableName where strColumn like `%substr';

لا يستخدم الفهرس المنشأ على الحقل strColumn وستتم عملية مسح كاملة للجدول الأساسي لإتمام عملية البحث.

Drop Indexes:

حذف الفهارس:

لحذف فهرس نستخدم في SQL التعبير SQL التعبير SQL كن يحتاج تطبيقه على قواعد البيانات المختلفة، تعديلات طفيفة في الصيغة ففي SQL Server نحتاج إلى تحديد اسم الجدول والفهرس، أي تكون الصيغة بالشكل:

DROP INDEX myTable.myIndex;

DataBase-2-

قوراعد معطيات 2

مثال:

إذا أردنا حذف الفهرس numberIndex من الجدول Phonebook نستخدم الصيغة في SQL Server:

DROP INDEX Phonebook.numberIndex;

انتهت المحاضرة

الكلمات المفتاحية:

تابع، معامِل، دخل، خرج، إنشاء، صيغة.

ملخص:

تعرفنا في مراحل سابقة على التوابع المسبقة التعريف وسنتعرف في هذه الجلسة على التوابع المعرَّفة من قبل المستخدم في قواعد البيانات المختلفة.

أهداف تعليمية:

يتعرف الطالب في هذا القسم على:

•التوابع وإنشاؤها في قواعد بيانات SQL Server

إنشاء التوابع

استعرضنا في الجلسات الماضية التوابع وأنواعها وميزنا التوابع التجميعية والتوابع الدرجية بأنواعها المختلفة ولكن ماذا لو أردنا إنشاء توابعنا الخاصة؟

يُعرِّف المعيار ANSI SQL-99 الذي يساعد على إنشاء التوابع.

تسمى التوابع التي يتم إنشاؤها بالتعبير CREATE FUNCTION، بالتوابع المعرفة من قبل المستخدم أو User Defined Functions.

تأخذ الصيغة البسيطة العامة في أغلب قواعد البيانات الشكل:

CREATE FUNCTION function name [(parameter list)]
RETURNS data type
-- SQL Statements

للخوض في التفاصيل لا بد لنا من الاطلاع على كيفية تعامل كل قاعدة بيانات مع التوابع.

2 DataBase -2-

استدعاء تابع:

يتم استدعاء التوابع المعرَّفة من قبل المستخدم بنفس الطريقة المستخدمة مع التوابع الأخرى أي يمكننا بعد إنشاء التابع استدعاؤه

بصورة فورية بالشكل:

```
SELECT function name (parameter list) AS Test;
```

التوابع في SQL Server:

يستخدم الصيغة التالية: SQL Server لإنشاء تابع من قبل مستخدم الصيغة التالية:

```
CREATE FUNCTION function name [(parameter list)]
RETURNS data_type
AS
BEGIN
SQL Statements
RETURN expression
END;
```

يمكن للتوابع في SQL Server أن تحتوي أكثر من تعبير ولكن يجب ألا تسبب أي تغيير على البيانات في قاعدة البيانات.

إنشاء التوابع

مثال:

إذا أردنا إنشاء تابع باسم ()formatName الذي يقوم بإعادة الاسم الكامل مرتبًا، بوضع الاسم الثاني أولاً والاسم الأول ثانيًا مفصولاً بفاصلة نكتب الصيغة:

```
CREATE FUNCTION formatName (@fullName varchar(50))
RETURNS varchar(50)
AS
BEGIN
RETURN WRITE (@fullName, LEN (@fullName) - CHARINDEX (' ', @fullName)
+1) + ', ' +
LEFT (@fullName, CHARINDEX (' ', @fullName) - 1)
END;
```

نلاحظ في البداية أننا قمنا:

- -بتعريف معاملات الدخل لهذا التابع، ففي حالتنا هناك معامل واحد باسم fullName،
 - باستخدام التعبير RETURNS
 - -بتحديد أن هذا التابع سيعيد قيمة من النوع المحدد بعد RETURNS
- -باستخدام التعبير RETURN لإعادة قيمة من النوع المحدد بعد RETURNS.

الآن لاستعمال هذا التابع يمكننا كتابة الصيغة:

```
SELECT formatName ('Majd Amer');
```

انتهت المحاضرة

Eng. Hana Sabbagh Page 2 of 2

قواعد معطيبات -2- Data Base

مقدمة

تعتبر القادحات من الآليات التي تزود المبرمج بتقنيات تساعده على التحكم بشكل أفضل بالأحداث وبالعمليات في قواعد البيانات.

خواص القادحات:

- تعتبر القادحات وسيلة لتأمين تطبيق قواعد العمل وتكامل البيانات واتساقها وتماسكها داخل قاعدة البيانات. فهي نوع خاص من الإجرائيات المخزنة المرتبطة بجدول معين، يتم تنفيذها بصورة آلية عند أي تعديل على هذا الجدول.
- يمكننا باستخدام معالجات الأحداث أن نؤتمت بدء تنفيذ نص SQL برمجي بجعله يتجاوب مع أحداث معينة.
- من الضروري عند التعامل مع القادحات تحديد الجدول المراد ربط القادح معه وتحديد الحدث الذي سيتم إطلاقه. فهل نريد مثلاً للقادح أن يعمل حين نضيف سجل ما إلى جدول، أم عند حذف سجل ما من الجدول، أم عند تعديله، أم عند ظهور تركيبة معينة من هذه الأحداث.
- كما نحتاج إلى اتخاذ قرار بشأن لحظة الإطلاق، وفيما إذا كانت قبل أو بعد حدوث. فهل سيتم مثلاً تحفيز القادح قبل عملية إضافة السجل أم بعدها.
- بإمكاننا تنفيذ قادحات تعاكس الأحداث التي سببت إطلاقها، كأن ننفذ قادح ما قبل تنفيذ حذف سجل بحيث نلغي عملية تنفيذ الحذف كلياً.
- تشبه القادحات الإجرائيات المخزنة من حيث النص البرمجي الذي بإمكانها احتوائه ومن حيث قدرتما على تمرير معاملات دخل وخرج.

قواعد معطيبات -2- Data Base

• نستطيع إنشاء أكثر من قادح على جدول واحد في قاعدة البيانات ويمكن لقادح أن يطلق قادح آخر أو أن يطلق نفسه بصورة عودية.

أنواع القادحات:

تصنف القادحات إلى نوعين أساسيين وذلك تبعًا لعدد مرات تنفيذ نص القادح عندما يؤثر الحدث على مجموعة من السجلات:

• القادحات على مستوى التعابير:

حيث يتم إطلاق هذا النوع من القادحات مرة واحدة لكل تعبير INSERT أو DELETE أو DELETE أو UPDATE أو UPDATE

فإذا كان لدينا قادح يرتبط بتعبير يسبب حذف مئة سجل، سيتم تنفيذ النص البرمجي للقادح مرة واحدة.

• القادحات على مستوى السجل:

في هذا النوع من القادحات يتم تنفيذ النص البرمجي للقادح مع كل سجل تؤثر فيه إحدى عبارات UPDATE أو UPDATE فإذا كان لدينا قادح من هذا النوع مرتبط بتعبير UPDATE يقوم بتعديل مئة سجل، سيتم تنفيذ النص البرمجي للقادح مئة مرة.

يمكننا جعل أي من نوعي القادحات ينفذ قبل أو بعد أو عوضاً عن الحدث الذي قام بإطلاقها.

يجب أن نأخذ بالحسبان أن القادحات التي تنفذ قبل الحدث، تنفذ دون تحقق الحدث نفسه، بينما القادحات التي تنفذ بعد الحدث، لن تنفذ ما لم يتم تنفيذ التعبير الممثل للحدث بصورة صحيحة. لذلك غالباً ما تستخدم هذه القادحات في تقييم نجاح التعابير والتعليمات.

السنتخدالم اللقادحات:

تستخدم القادحات في تطبيقات مختلفة ولكن أهم استخداماتها هي:

1- تأمين التكاملية المرجعية والتي عادةً ما تتم باستخدام المفاتيح الأجنبية (التي ندعوها أيضاً المفاتيح الثانوية). ففي بعض الحالات، نستخدم القادحات إذا لم تكن هذه المفاتيح قوية بالدرجة الكافية لتنفيذ هذا العمل، كحالة التكاملية المرجعية بين الجداول في أكثر من قاعدة بيانات، أو على أكثر من مخدم

قاعدة بيانات.

2 تطبيق قواعد العمل المعقدة لضمان عدم وجود أية عملية تقوم بكسر قواعد العمل أو تكاملية البيانات.

3- متابعة وتسجيل كل العمليات التي تتم على الجداول في قاعدة البيانات.

4- محاكاة عمل القيد CHECK بين الجداول وقواعد البيانات ومخدمات قواعد البيانات.

5- اعتراض أوامر المستخدم واستبدالها، حيث يمكننا مقاطعة الأوامر أو الأفعال التي يقوم بها المستخدم واستبدالها بأفعال أخرى.

استخدام القادحات في قواعد بيانات SQLServer:

تدعم قواعد بيانات SQLServer القادحات على مستوى التعبير فقط ولا تدعم القادحات على مستوى السجل. فإذا استخدمنا تعبير يقوم بحذف عشرة سجلات، سوف يتم تنفيذ القادح مرة واحدة لكامل العبارة.

لا يدعم SQLServer القادحات التي تسبق الحدث أي التي تستخدم التعبير SQLServer ويدعم فقط القادحات اللاحقة. وابتداءً من النسخة SQLServer 2000 بات يدعم القادحات البديلة أي التي تستخدم التعبير INSTEAD .

Create Trigger:

إنشاء قادح:

لإنشاء قادح في SQLServer:

CREATE TRIGGER triggerName ON tableName FOR [|INSTEAD] action AS -- procedureBody;

اقواعد معظیبات -2- Data Base -2-

مثال:

إذا أردنا إنشاء قادح مرتبط بحدث إضافة سجل إلى الجدول Test الذي يحتوي القيمة value وحقل الرقم التسلسلي ID, بحيث يقوم هذا القادح بتسجيل عملية إضافة السجل إلى الجدول Audit، نكتب الصيغة:

```
CREATE TRIGGER myTrigger ON Test FOR Insert

AS

DECALRE @newValue varchar(50)

SELECT @newValue = value FROM Inserted

Insert Into Audit (newValue) Values (@newValue);
```

نلاحظ في الصيغة السابقة أننا قمنا باستخدام القادح بعد إضافة سجل إلى الجدول Test كما نلاحظ أننا استفدنا من قيم الجدول Inserted وهو جدول تم إنشاؤه تلقائياً يحتوي السجل الذي يتم العمل عليه وله بنية مطابقة لبنية الجدول الذي تم ربط القادح به.

عند ربط قادح بعملية حذف سجل، يتم أيضًا إنشاء جدول باسم Deleted يحتوي السجل الذي تم حذفه له نفس بنية الجدول الذي تم ربط القادح به.

تكمن مشكلة هذا الحل في أننا لن نستطيع تسجيل عملية إدراج مجموعة من السجلات باستخدام تعبير واحد. فإذا تم استخدام التعبير INSERT INTO.... SELECT ، لن يتم تنفيذ القادح سوى مرة واحدة. إذ سبق وذكرنا أن SQLServer لا تدعم القادحات على مستوى السجل.

مثال:

إذا أردنا إنشاء قادح ليقوم بتسجيل عمليات الحذف من جدول Test، تكون الصيغة:

```
CREATE TRIGGER logDelete

ON Test FOR DELETE AS

DECALRE @newValue varchar(50)

SELECT @deletedValue = value FROM Deleted

Insert Into Audit (newValue) Values (@deletedValue);
```


Alter Trigger:

تعديل قادح:

لتعديل قادح ما في SQLServer نستخدم الصيغة التالية:

ALTER TRIGGER triggerName ON tableName FOR [|INSTEAD] action AS -- procedureBody;

مثال:

إذا أردنا دمج عمليتي الحذف والإدراج في قادح واحد يمكن تعديل القادح السابق myTrigger

```
ALTER TRIGGER myTrigger ON Test
FOR INSERT, DELETE
AS
IF EXISTS (SELECT 1 FROM Inserted)
BEGIN
INSERT INTO Audit (newValue) SELECT Inserted.Value FROM Inserted
END
ELSE IF EXISTS (SELECT 1 FROM Deleted)
BEGIN
INSERT INTO Audit (newValue) SELECT Deleted.Value FROM Deleted
END;
```

ستعمل الصيغة السابقة حتى في حالة إدراج أكثر من سجل في الجدول Test، ولكن عملها لن يكون بفضل القادحات من مستوى (لأنها غير مدعومة أصلاً)، بل بفضل التعبير الذي تم اختياره في عملية إدراج القيم ضمن الجدول Audit، حيث يقوم التعبير بإدراج كامل السجلات المدخلة والتي تم نسخها إلى الجدول Deleted أو Deleted أو Audit الحدول Audit.

Drop Trigger:

لحذف قادح في SQLSERVER نستخدم الصيغة التالية:

DROP TRIGGER triggerName;

مثال:

لحذف القادح باسم myTrigger الذي أنشأناه مسبقاً نستخدم الصيغة:

DROP TRIGGER myTrigger;

حالة Update:

لم نذكر حالة ربط القادح في SQLServer بتعديل سجل، ولم نذكر شيئاً عن وجود ما يسمى Updated على غرار Deleted وذلك لعدم وجوده أصلاً.

فعلياً عند ربط قادح بحدث UPDATE، يتم ملء كل من الجدولين Inserted وDeleted.

فإذا أردنا تعديل المثال السابق ليشمل حالات الإدراج والحذف والتعديل يمكننا كتابة الصيغة:

ALTER TRIGGER myTrigger ON Test FOR INSERT, DELETE, UPDATE AS
IF EXISTS (SELECT 1 FROM Inserted) AND EXISTS (SELECT 1 FROM Deleted)
BEGIN
INSERT INTO Audit (newValue) SELECT D.Value FROM Deleted D JOIN
Inserted I on D.Value = I.Value
END
ELSE IF EXISTS (SELECT 1 FROM Inserted)
BEGIN
INSERT INTO Audit (newValue) SELECT Inserted.Value FROM Inserted
END
ELSE IF EXISTS (SELECT 1 FROM Deleted)
BEGIN
INSERT INTO Audit (newValue) SELECT Deleted.Value FROM Deleted
END;

نلاحظ هنا أننا اختبرنا وجود سجلات في كلا الجدولين Inserted وDeleted لنتحقق بأن العملية هي عملية تعديل، ثم قمنا بربط السجلات في الجدولين بالمنافق التي نريد إدراجها.

تفعيل وتعطيل القادحات:

قد يلزمنا في بعض الأحيان ولأسباب خاصة بتحسين الأداء، تعطيل عمل بعض القادحات بشكل مؤقت، وبالأخص تلك التي تؤدي مهام المتابعة وتسجيل الحركة.

يتم تفعيل القادحات تلقائيًا بعد إنشائها، ولكنك تستطيع تعطيلها باستخدام التعبير ALTER

TABLE وذلك اعتماداً على الصيغة:

ALTER TABLE table_name DISABLE TRIGGER trigger_name;

ولإعادة تفعيل قادح تم تعطيله يمكننا استخدام الصيغة:

ALTER TABLE table_name ENABLE TRIGGER trigger_name;

أما إذا أردنا تعطيل أو تفعيل جميع القادحات الخاصة بجدول ما، فنستخدم التعبير ALL بدلاً من اسم القادح. تصبح الصيغة عندها:

ALTER TABLE table_name [ENABLE | DISABLE] TRIGGER ALL;

انتهت المحاضرة

المعهد التقانى للحاسوب

TIC - Technical Institute of Computer

قواعد معطيات /2/	المادة
تصميم قاعدة معطيات متقدمة وربطها بواجهة برمجية	عنوان الوظيفة
	تاريخ التوزيع
	تاريخ الإعادة
MS Word, MS Visio, MS Visual Studio, MS SQLServer	الموارد المطلوبة
T-SQL ,C#	اللغات المستخدمة

مشاريع مقترحة

المشروع الأول: نظام محاكاة بنك

المشروع الثاني: نظام الحجوزات الفندقية

المشروع الثالث: نظام الاستعارة من مكتبة

المشروع الرابع: نظام سجلات عقارية

المشروع الخامس: نظام تأجير سيارات

المشروع السادس: توصيف أجهزة (حاسوبية، موبايلات، أجهزة تلفاز)

المطلوب:

- 1. اختيار أحد المشاريع السابقة، ويمكان للطالب اختيار مشروع خارجي بعد تقديم توصيف نصي له والموافقة عليه.
 - 2. وضع نص تفصيلي للمشروع.
 - 3. وضع مخطط قاعدة البيانات Database Schema باستخدام Visio
- 4. إنشاء قاعدة البيانات Database مع تحديد ملفات قاعدة البيانات اللازمة والحجم الأولي لقاعدة البيانات باستخدام تعليمات SQL.
 - 5. توصيف جداول قاعدة البيانات باستخدام القالب التالى:

(هنا نضع اسم الجدول)	جدول (هنا نضع اسم الجدول باللغة العربية)
	(هنا نضع توصيف لمهمة الجدول)
ID	مفتاح أساسي (هنا نحدد مهمة كل حقل في الجدول)
Name	تخزين اسم الشخص
Specification	تحديد اختصاص الشخص

- 6. إنشاء 3 جداول Tables على الأقل باستخدام تعليمات SQL.
- 7. إضافة المفاتيح الأساسية PK والأجنبية FK، وكذلك إضافة القيود Constraint المناسبة على حقول الجداول السابقة باستخدام تعليمات SQL.

المعهد التقاني للحاسوب

TIC - Technical Institute of Computer

- 8. اختبار قاعدة البيانات بإدخال 3 سجلات في كل جدول، وكذلك اجراء عملية تعديل وعملية حذف على كل جدول.
 - 9. وضع مخطط قاعدة البيانات باستخدام Diagram المتاح في SQLServer
 - 10. إنشاء الفهارس Indexes المناسبة لكل جدول.
 - 11. توصيف كل جدول باستخدام بطاقة الجدول التالية:

المراجيت من المحادث ال							
بطاقة جدول							
اسم الجدول		الرقم المتسلسل					
(اسم الجدول)			(اختر التسلسل الذي تراه مناسباً للجداول)				
الحقول							
القيمة الافتراضية	يقبل NULL	النمط		اسم الحقل			
القيود							
الحقول الخارجية المشاركة	الحقول المشاركة	نوع القيد		اسم القيد			
الفهارس							
هل الفهرس عنقودي Clustered	الحقول المشاركة	نوع الفهرس		اسم الفهرس			
T-SQL							
إنشاء الجدول							
Create Table							
() ON							
إنشاء القيود (غير المضمنة في إنشاء الجدول)							
Alter Table Add	Constraint xx						
إنشاء الفهارس							
Create Index							
ملاحظات							
ضع هنا أي تعليق تراه مناسباً لتبرير إنشاء القيود أو الفهارس وكذلك لتبرير أنماط معطيات الحقول إذا كان ذلك ضروريا برأيك.							

المعهد التقاني للحاسوب

TIC - Technical Institute of Computer

- 12. إنشاء التوابع Functions اللازمة لتعديل الخرج المعطى للنتائج (مثلاً دمج الاسم والكنية- تعديل قيمة عددية...).
 - 13. إنشاء المناظير Views التالية:
 - a. View لاستعلام يحوي ربط داخلي بين الجداول.
 - View .b يمكن من خلاله إدخال بيانات إلى جدول أو التعديل عليه.
- 14. إنشاء الإجرائيات المخزنة Stored Procedures التالية، مع أخد لقطة للشاشة لنتيجة التنفيذ عند الاستدعاء:
 - c. إجرائية مخزنة لإضافة بيانات إلى كل جدول.
 - d. إجرائية مخزنة لإضافة بيانات إلى أحد الجداول من خلال المنظار View.
 - e. إجرائية مخزنة لتعديل بيانات أحد الجداول بشرط معين.
 - f. إجرائية مخزنة لحذف سجلات أحد الجداول بشرط معين.
 - g. إجرائية مخزنة للاستعلام من الجداول تعود بمتحولات خرج لسجل واحد فقط.
 - h. إجرائية مخزنة للاستعلام من الجداول تعود بجدول نتائج.
 - i. إجرائية مخزنة تقوم بطباعة عدة سجلات باستخدام المؤشرات Cursors.
- أ. إجرائية مخزنة للاستعلام من الجداول تعود بنتائج انتقائية باستخدام التعليمات الشرطية والحلقات.
 - 15. إنشاء القوادح Triggers اللازمة.
- 16. إنشاء مستخدم User، وإنشاء دور Role فقط للاستعلام من الجداول، ومنح المستخدم هذا الدور.
- 17. بناء واجهات بسيطة للنظام لإدخال القيم اللازمة وعرض النتائج باستخدام تقنية Ado.NET.
 - 18. توثيق خطوات العمل على ملف Word.
 - .*.sql على ملف بلاحقة T-SQL على على عليمات عليمات ...