

Introduktion till Jasmine 1.2 ODQL

I detta avsnitt beskrivs ett antal praktiska handgrepp som behövs för att köra Jasmine ODQL.

1 ODQL miljön

Man kan enklast köra ODQL mot Jasmine från ett vanligt Command Prompt fönster. ODQL miljön startar man med kommandot **codqlie** och avslutar med kommandot **end;**. För att ODQL miljön ska fungera måste Jasmine vara igång. Man kan starta Jasmine (eller kontrollera att den är igång) från Jasmine Startup fönstret (*Start Menu > Programs > DatabaseManagementSystems, Jasmine > Jasmine Startup*):

Kommandot **codqlie** kan också ta ett antal parametrar:

```
Usage: codqlie [-h|-help|-?] [-dbName string] [-userName string]  
[-passwd string] [-envFile string] [-execFile string]  
[-displayProcessedODQL] [-useExplicitTransactions]  
[-silent]
```

Option(s):

```
-h or -help or -? this list  
-dbName string database name  
-userName  string login Id  
-passwd string password  
-envFile string environment file for this session  
-execFile  string text file containing commands  
-displayProcessedODQL  display ODQL text just prior to execution  
-useExplicitTransactions turn off implicit transaction handling  
-silent do not display startup info
```

Det mest intressanta här är parametern **-execFile**. Man kan använda en fil där man sparar alla ODQL kommandon, och sedan köra den automatiskt när man kommer till ODQL miljön.

Alla kommandon i ODQL miljön måste avslutas med semikolon (;). Kommentarer i ODQL börjar med */** och avslutas med **/*. Det är viktigt att komma ihåg att Jasmine ODQL är *case sensitive*! Alla kommandon måste skrivas på rätt sätt. Alla "SQL" ord stavas alltid med gemener, resten bör man kontrollera i Jasmine Online Documentation om man inte vet.

ODQL miljön har en egen buffert, där alla deklarerade variabler finns. Enklast kan man tömma bufferten genom att lämna ODQL miljön med kommandot **end;**. Det rekommenderade sättet att arbeta är att man bygger in alla kommandon (inklusive kommandot **end;**) i en fil, som man sedan använder som parameter i kommandot **codqlie**.

När man kommer in i ODQL miljön, använder systemet den default klassfamiljen **systemCF**. För att ändra till en annan klassfamilj använder man kommandot **defaultCF** och namnet på den klassfamilj man vill använda. Här är ett exempel:

defaultCF CAStore;

Klassfamiljen **CAStore** innehåller den exempeltillämpning som följer med Jasmine. (Observera att **CAStore** är anpassad för kursen genom ändringar i modellen och inmatning av flera instanser.)

Här följer ett enkelt exempel på hur man kan göra för att exekvera en **select** sats och visa resultatet:

Skapa en fil (t ex **D:\ODQLtemp\fil1.txt**) med följande innehåll:

```
defaultCF CAStore;  
String str;  
str = select Customer.shoesize from Customer where Customer.name == "Donald Duck";  
str.print();  
end;
```

Först sätter man **CAStore** som default klassfamilj. Den andra raden deklarerar stängvariabeln **str**. Den tredje raden tilldelar variabeln **str** med **select** satsens resultat (Donald Ducks skonummer). Den fjärde raden skriver ut **str** på skärmen. Man kan exekvera filen direkt från **kommando prompt** med följande kommando:

```
codqlie -execFile D:\ODQLtemp\fil1.txt
```

Detta skulle resultera i att siffran 42 (Donald Ducks skonummer) kommer på skärmen, och ODQL miljön avslutas.

2 Mängdhantering

ODQL liknar i mycket SQL. En viktig skillnad är att man i ODQL kan arbeta explicit med mängder. De vanligaste mängderna är "bags", alltså egentligen inte mängder eftersom de kan innehålla dubletter. En bag ser ut så här:

```
Bag{1, 2, 4, 1, 8}
```

ODQL tillhandahåller ett antal mängdoperationer, de viktigaste är:

```
union  
intersect
```

```
differ  
hasElement
```

```
scan  
directAdd
```

Detaljerad information om och exempel på dessa operationer kan man hitta i Jasmine Online Documentation (*Start Menu > Programs > DatabaseManagementSystems > Jasmine > Jasmine Online Documentation*). Där hittar man också andra användbara operationer som inte nämns i den här introduktionen.

Här är ett litet exempel om mängdhantering:

```
Integer set is1;  
Integer set is2;  
Integer set is3;  
Integer set is4;  
Integer set is5;  
  
is1 = Bag{1,2,3,4};  
is2 = Bag{1,3,5,7};  
is3 = Bag{};  
is4 = Bag{};  
  
is3 = is1.union(is2);  
is3.print();  
  
is3 = is1.intersect(is2);  
is3.print();  
  
is4.directAdd(5);  
is4.directAdd(81);  
is4.print();  
  
is4 = is4.add(73);
```

```
is4.directRemove(81);  
is4.print();  
  
is5.print();  
is5.directAdd(5);  
is5.print();
```

Exekvering av dessa kommandon resulterar i följande:

```
Bag{ 4, 2, 1, 3, 5, 7 }  
Bag{ 1, 3 }  
Bag{ 5, 81 }  
Bag{ 5, 73 }  
NIL  
NIL
```

Det är viktigt att observera här att en mängd-variabel som inte har instansierats har värdet **NIL**. En del mängdfunktioner (som **add()** och **directAdd()**) fungerar då inte på variabeln. I exemplet var variabeln **is5 NIL** innan och efter **directAdd()**. Variabeln **is4** å andra sidan tilldelades först en tom mängd. Därefter kunde man utföra **add()** och **directAdd()** operationer på den.

I exemplet ovan användes mängder (**set**) av heltal (**Integer**). I Jasmine ODQL kan man använda följande basklasser (motsvarar datatyper):

```
Integer                      Real                      String                      Date
```

Utöver dem kan man använda sig av alla klasser som man har i den aktuella klassfamiljen. Om man till exempel har en klass **Customer**, kan man definiera variabler och tilldela dem enligt följande exempel:

```
Customer c1;  
Customer set cs1;  
cs1 = select Customer from Customer;
```

Här är ett annat exempel som använder operationen **hasElement()**:

```
/* Vilka accessoarer innehåller inte blått? */  
String set strset;
```

```
strset = select Accessory.name  
from Accessory  
where not(Accessory.colors.hasElement("blue"));  
strset.print();
```

Först ges en kommentar inom */*...*/*. Därefter deklaras en variabel **strset** som är mängdvärd. Därefter tilldelas **strset** namnen på de accessoarer som inte är blåa. **Accessory.colors** är en mängd, därför kan man använda en mängdoperation. Till slut skrivs värdet på **strset** ut. Resultatet blir så här:

```
Bag{ Red Umbrella, Beige Bag, Pigskin Bag, Red Bag, Large bag, Red Sun Hat, Black  
Satin Sandal, Loafer, Sandal }
```

Man kan iterera över en mängd med hjälp av **scan()**-satsen. I följande exempel skrivs namnen på alla kunder ut:

```
Customer c1;  
Customer set cs1;  
  
cs1 = select Customer from Customer;  
  
scan(cs1, c1) {  
 c1.name.print();  
};  
/* c1 är en variabel som itererar över elementen i cs1 */
```

Resultatet blir såhär:

```
Scrooge McDuck  
Donald Duck  
Huey Duck  
Dewey Duck  
Louie Duck  
Etc.
```

3 Imperativa konstruktioner

ODQL innehåller vanliga imperativa programspråkskonstruktioner som if-then-else och while. I exemplet nedan skrivs en mängd om den innehåller elementet 2.

```
Integer set is1;  
Integer set is2;  
  
is1 = Bag{1,2,3,4};  
is2 = Bag{1,3,5,7};  
  
if (is1.hasElement(2)) {  
  is1.print();  
};  
  
if (is2.hasElement(2)) {  
  is2.print();  
};
```

4 ODQL och Jasmine studio

Mycket av det som går att göra i ODQL kan också göras i Jasmine Studio, men Studio har åtskilliga begränsningar.

5 Resurser

För det mesta kan man hitta information i Jasmine Online Documentation.

Start Menu > Programs > DatabaseManagementSystems > Jasmine > Jasmine Online Documentation