

SQL em Informix

Motores de Bases de Dados
Informix e utilização de SQL

Objectivos

No final do curso os formandos deverão estar aptos a:

- Criar bases de dados com atenção à sua localização em disco e manipular a sua estrutura (create/alter/drop table/view/index/constraints)
- Realizar operações complexas de manipulação de dados e otimizar o seu funcionamento (insert/delete/update/select/explain)
- Controlar transações com nível apropriado de bloqueio e isolamento (begin/commit/lock/isolation)
- Criar programas em SQL e desencadeá-los automaticamente (Stored Procedures e Triggers)
- Executar e controlar programas em SQL a partir do S.O. (dbaccess/nohup/at/crontab)
- Recorrer aos manuais e outros documentos apropriados às situações que encontrarem

Bases de Dados e SGBDs

- BD: , linhas, colunas, tabelas (ficheiros), linhas (registos), colunas (campos) e...
dicionário
- Motor de Base de Dados:
 - manipulação de estrutura
 - manipulação de dados
 - interface uniforme (SQL)

Informix: genealogia dos SGBDR

- Genealogia dos produtos Informix:
 - Informix 3.30 (SGBD + Ace, Perform)
 - Informix SQL (SGBD + SAce, SPerform)
 - Informix Standard Engine (SGBD isolado, ficheiros indexados+dicionário)
 - Informix Turbo (motor avançado)
 - Informix Online (V.5)
 - Informix Dynamic Server (V.6-7)
 - Informix Dynamic / Universal Server (V.9) c/
Datablades (extensibilidade)

Datablades e SQL 3

- Tipos standard vs. extensibilidade
- `Select nome, morada from clientes where distance(cliente.coord, coordNossaSede()) < 100`
 - Ex: Indexação e pesquisa por parâmetros geográficos
- `Select * from reclamacoes r where contains(r.texto, "não funciona")`
 - Ex: Indexação de texto e pesquisa imune a erros ortográficos, acentos, utilização de sinónimos, etc.

Arquitectura de disco

- Discos, chunks, dbspaces, tablespaces, onstat -d

Acesso RAW / COOKED

Paralelismo e fragmentação

Transacções

- Logical log, physical log
- Begin work, Commit work, Rollback work
- Long transactions

29-03-05

SQL avançado

9

Manuais úteis – IDS 9.4

- Getting Started Guide, Version 9.4
- Guide to SQL: Tutorial, Reference, Syntax
- Database Design and Implementation Guide
- Performance Guide
- Disponíveis em <http://www.ibm.com/informix/>

29-03-05

SQL avançado

10

Modelos de dados

- Modelização de dados
 - Normalização
 - Indexação
 - Relacionamento
- Impactos no desempenho
 - Desnormalização: espaço vs. velocidade
 - Indexação: velocidade das queries vs. velocidade de registo
 - Redundância: coerência vs. rapidez de queries
 - Agregações pré-cozinhadas: rapidez vs. actualidade

Ferramentas importantes

- dbaccess
- dbexport / dbimport
- dbschema
- SQL load e unload

Criação de Bases de Dados

- Create
- Alter
- Drop
- Primary keys e Foreign keys
- Defaults e Checks
- Indexes
- Localização em DBSPACES
- Fragmentação

- SET CONSTRAINTS ALL DEFERRED

Documentação de bases de dados

- Systableext / Syscolumnext
- DBDocumenter
- ERD's

Users, roles, permissões

- Criação de utilizadores (passwd, PAM)
- Roles
- Gestão de permissões: GRANT / REVOKE
 - GRANT DELETE ON tb1 TO role2 WITH GRANT OPTION

Insert e Update especiais

- Insert de SELECT
 - INSERT INTO t1 (a,b) SELECT c,d FROM t2
- Update com queries co-relacionadas
 - UPDATE t1 SET c1=(SELECT c2 FROM t2 WHERE t1.key=t2.key)

Agrupamentos e agregações

- Agregados (AVG, SUM, COUNT...)
SELECT AVG(a), SUM(b), COUNT(UNIQUE c)
FROM t1
- Agrupamentos (GROUP BY)
SELECT AVG(a), SUM(b), COUNT(UNIQUE c), d
FROM t1
GROUP BY d
HAVING d<100

Sub-queries

- IN
SELECT a FROM t1 WHERE b IN (SELECT b FROM t2)
- EXISTS
SELECT a FROM t1 WHERE EXISTS (SELECT * FROM T2 WHERE t2.b=t1.b)

Joins e Outer Joins

- Join simples
`SELECT t1.a,t2.b FROM t1,t2 WHERE t1.k=t2.k`
- Join com 1 outer
`SELECT t1.a,t2.b FROM t1, OUTER t2 WHERE t1.k=t2.k`
- Join com 2 outer ($t2 \leftarrow t1 \rightarrow t3$)
`SELECT t1.a,t2.b, t3,c FROM t1, OUTER t2, OUTER t3
WHERE t1.k1=t2.k1 AND t1.k2=t3.k2`
- Join com 1 outer de 1 par de tabelas ($t1 \rightarrow t2 \rightarrow t3$)
`SELECT t1.a,t2.b, t3,c FROM t1, OUTER (t2, t3) WHERE
t1.k1=t2.k1 AND t2.k2=t3.k2`

Optimização de queries

- Set explain
 - `SET EXPLAIN ON`
 - `SET EXPLAIN OFF`
 - `sqexplain.out`
- Estatísticas
 - `UPDATE STATISTICS`
- Monitorização
 - `$ onstat -g sql sess_id`

Funções SQL

- ABS, MOD, ROUND
- DBINFO – serials, #rows, dbspace, etc.
- LENGTH, SUBSTR, TRIM, REPLACE, LPAD/RPAD, UPPER, LOWER, INITCAP
- NVL, DECODE
- DATE, YEAR, MONTH, DAY, WEEKDAY, EXTEND, TODATE, TOCHAR

Exercícios

- Com base na BD stores7:
 - Crie uma tabela CALLS num DBSPACE alternativo, com um campo call_recording BYTE colocado num blobspace, registando a data-hora, o cliente, o assunto e, eventualmente, o número de encomenda; Invente duas chamadas (pedido de preços e efectivação) para cada encomenda, e mais algumas aleatórias
 - Faça uma listagem dos 10 clientes mais problemáticos (factor de problematicidade é resultado N°Chamadas/N°Encomendas)
 - Faça uma listagem dos 5 fabricantes com mais encomendas (linhas de encomenda)
 - Assumindo que a tabela STOCK tem uma nova coluna com a disponibilidade em armazém (available - smallint), faça um mapa que apresente os produtos que estão em risco de ruptura de stock nos próximos 15 dias
 - Faça a valorização dos monos (produtos que estão em armazém mas não têm vendas há mais de 1 mês)
 - Faça a listagem dos pagamentos pendentes há mais de 30 dias
 - Faça a listagem dos clientes que já deram problemas a pagar (demoraram mais de 30 dias a pagar as encomendas)
 - Faça uma listagem de clientes que estejam numa das seguintes situações: a) não tenham encomendas há mais de 6 meses b) nunca tenham feito nenhuma encomenda

SPL – FUNCTIONS

CRIAÇÃO:

```
CREATE FUNCTION F1 (INTEGER A) RETURNING INTEGER, INTEGER;  
  DEFINE B, C INTEGER;  
  LET B=2*A;  
  LET C=3*A;  
  RETURN B,C;  
END FUNCTION;
```

DESTRUIÇÃO:

```
DROP FUNCTION F1;
```

UTILIZAÇÃO:

```
SQL: SELECT A, F1(A) FROM T1 ...  
SPL: CALL F1(A) RETURNING D,E;
```

SPL – CONTROLO DE FLUXO

- IF condição THEN bloco ELIF bloco END IF;
- FOR i=1 TO 100 STEP 2 bloco END FOR
- WHILE condição bloco END WHILE

SPL - PROCEDURES

CRIAÇÃO:

```
CREATE PROCEDURE P1 (INTEGER A);  
 DEFINE B INTEGER;  
END PROCEDURE;
```

DESTRUIÇÃO:

```
DROP PROCEDURE P1;
```

UTILIZAÇÃO:

```
SQL: EXECUTE PROCEDURE P1(A);  
SPL: CALL P1(A);
```

SPL – DOCUMENTAÇÃO

Documentação da procedure/function:

```
CREATE PROCEDURE P1 ....;  
-- This is a comment  
...  
END PROCEDURE  
DOCUMENT  
 "PROCESS CUSTOMER RATING",  
 "This procedure recalculates ratings"  
WITH LISTING IN '/tmp/proc.lst'; -- warnings list
```

Utilização:

```
select s1.procid, procname, datakey, data  
 from sysprocedures s1, sysprocbody s2  
 where upper(procname)="P1" and datakey="D"  
 and s1.procid=s2.procid  
 order by seqno;
```

SPL – PROCESSAMENTO DE BLOBS

- BLOBS só podem ser passados por referência

```
CREATE FUNCTION imageFunc(image REFERENCES BYTE)
  RETURNING REFERENCES BYTE;
```

```
DEFINE image2 BYTE;
```

```
...
```

```
RETURN image2;
```

```
END FUNCTION;
```

SPL – VARIÁVEIS

- LOCAIS

```
BEGIN
```

```
  DEFINE a INTEGER;
```

```
...
```

```
END
```

- À SEMELHANÇA DE UMA COLUNA

```
DEFINE a LIKE t1.a;
```

- GLOBAIS (POR SESSÃO/DB)

```
DEFINE GLOBAL a INTEGER DEFAULT 0;
```

SPL – QUERIES

- UMA LINHA

```
SELECT a,b INTO va, vb FROM t1 WHERE k=x;
```

- VÁRIAS LINHAS

```
FOREACH cursor1 FOR  
  SELECT a,b INTO va,vb, FROM t1;
```

...

```
END FOREACH;
```

- VÁRIAS LINHAS COM UPDATE

```
FOREACH cursor1 FOR  
  SELECT a,b INTO va,vb, FROM t1;
```

...

```
  UPDATE t1 SET d=e WHERE CURRENT OF cursor1  
END FOREACH;
```

SPL – CURSORES E TRANSACÇÕES

```
CREATE PROCEDURE P1();
```

...

```
FOREACH c1 WITH HOLD  
  FOR SELECT a,b FROM t1
```

...

```
  BEGIN WORK;
```

```
  UPDATE t1 SET c=var WHERE CURRENT OF c1;
```

```
  COMMIT WORK;
```

```
END FOREACH
```

...

SPL - PERMISSÕES

A um utilizador:

```
GRANT EXECUTE ON p1 TO user1;
```

A um grupo (role):

```
GRANT ROLE role1 TO user1, user2, user3;
```

```
GRANT EXECUTE ON p1 TO role1;
```

DBA temporário:

```
CREATE DBA PROCEDURE p99();
```

```
...
```

```
CREATE TABLE...
```

```
...
```

```
END PROCEDURE;
```

DEBUGGING

```
CREATE FUNCTION f1(a INTEGER)
RETURNING INTEGER;
  DEFINE b INTEGER;
  SET DEBUG FILE TO "/tmp/trace.out";
  TRACE "Starting f1"; -- mensagem fixa
  TRACE ON; -- trace procedure é mais simples
  LET b=a*2;
RETURN b;
END FUNCTION;
```


TRATAMENTO DE ERROS

```
CREATE PROCEDURE p1... ;  
DEFINE ...  
ON EXCEPTION IN (-206) SET errno  
 TRACE "Error: " || errno;  
 CREATE TABLE ...;  
END EXCEPTION WITH RESUME;  
... (código) ...  
END PROCEDURE;
```

Lista de erros:

http://www-306.ibm.com/software/data/informix/pubs/library/errors_ids94.html

PROVOCAÇÃO DE ERROS

```
CREATE PROCEDURE p1... ;  
...  
IF ... THEN  
 RAISE EXCEPTION -746,0,'My error message';  
END IF  
  
END PROCEDURE;
```

TRIGGERS - EXEMPLOS

```
CREATE TRIGGER tr1 UPDATE OF col1 ON tab1  
BEFORE (EXECUTE PROCEDURE p1);
```

```
CREATE TRIGGER tr2 INSERT ON tab2  
AFTER (EXECUTE PROCEDURE p2);
```

```
CREATE TRIGGER tr3 UPDATE ON t3  
REFERENCING OLD AS oldt3 NEW AS newt3  
FOR EACH ROW  
  (INSERT INTO mylog  
 VALUES(USER, CURRENT, oldt3.precious, newt3.precious));
```

TRIGGERS – EXEMPLOS (2)

```
CREATE TRIGGER tr4 DELETE ON t4  
REFERENCING OLD AS oldt4  
FOR EACH ROW (EXECUTE PROCEDURE p4(oldt4.precious));
```

```
CREATE TRIGGER tr5 SELECT OF secretcol ON secrettab  
REFERENCING OLD AS secretrow  
FOR EACH ROW (INSERT INTO secretlog VALUES(secretrow.secretcol, USER,  
  CURRENT));
```

CONCORRÊNCIA

- Concorrência e locks implícitos
 - PAGE/TABLE LOCK
 - ALTER TABLE t1 SET LOCK MODE PAGE
 - SET LOCK MODE TO WAIT 5
- Locks explícitos, partilhados e exclusivos
- Níveis de isolamento SET TRANSACTION (ISOLATION)
 - READ UNCOMMITTED (DIRTY READ) – LOCKS DE DADOS IGNORADOS
 - READ COMMITTED (COMMITTED READ) – **DEFAULT** – Só resultados de transacções fechadas
 - N/S (CURSOR STABILITY) – Não lê linhas correntes dos cursores
 - REPEATABLE READ (N/S) – Não é standard no IDS
 - SERIALIZABLE (REPEATABLE READ) – Não lê linhas que tenham sido lidas por cursores ainda abertos
- Tratamento de erros de concorrência

EXECUÇÃO CONTROLADA

- SQL na linha de comando - dbaccess
- Execução em background: nohup
- Execução diferida: at, crontab

Monitorização Informix IDS

- Monitorização interactiva - onmonitor
- Startup/shutdown: oninit, onmode -k[y]
- Monitorização de logs
- Estado: onstat
- Verificação do disco: oncheck
- Desencravanços: onmode -z
- Monitorização de uma sessão: onstat -g sql
- Backup: ontape