

Distance Learning System

MySql programiranje i administracija

Spajanje tabela

Povezivanje podataka vise tabela

U okviru tabele customer ne postoje konkretne informacije o na primer imenu ulice mušterije, već su takvi podaci grupisani u zasebnoj tabeli address.

Obe prikazane tabele poseduju atribut address_id.

Kako da dobijemo prikazane mušterije sa ulicom u kojoj žive Prvi način koji bismo mogli da upotrebimo je da napišemo: **SELECT first_name, last_name, address FROM customer, address**;

Jedan način da ovaj upit popravimo kako bi vratio željeni rezultat je da navedemo uslov pojavljivanja rezultata, tj. da navedemo relaciju između tabela. To možemo postići korišćenjem ključne reči WHERE sa kojom smo se već upoznali:

SELECT first_name, last_name, address FROM customer, address WHERE address_id = customer.address_id;

JOIN

 Join je ključna reč u SQL-u, koja označava spoj između dve tabele. Ova ključna reč nikada se ne pojavljuje sama, već obavezno dolazi u kompletu sa ključnom rečju ON (ali često i nekim drugim ključnim rečima).

SELECT customer.first_name, customer.last_name, address.address
FROM customer
JOIN address
ON address_id = customer.address_id

Vrste spajanja

- Postoje tri vrste JOIN-a:
 - o Inner Join
 - Left Join
 - o Right Join
 - o Cross Join

Inner JOIN

Inner Join je zapravo Join koji smo videli na prethodnom primeru. Takoreći,
potpuno identičan efekat ima korišćenje ključne reči JOIN i INNER JOIN, i u oba
slučaja biće selektovani redovi koji za definisane kolone imaju vrednosti u obe
tabele. Ovo znači da, ako govorimo hipotetički, ukoliko neki od naših mušterija
nemaju unetu adresu, oni neće biti prikazani u rezultatima.

SELECT customer.first_name, customer.last_name, address.address, address.district FROM customer INNER JOIN address ON address.address_id = customer.address_id

Left JOIN

 Spajanje tabela definisano LEFT JOIN-om vratiće sve zapise iz leve tabele (tabele A), pa čak i ako neki od zapisa za tražene kolone nema vrednost

SELECT customer.first_name, customer.last_name, address.address, address.district FROM customer LEFT JOIN address ON address.address_id = customer.address_id

Right JOIN

 Slično kao kod prethodnog JOIN-a, sa RIGHT JOIN-om dobićemo sve zapise iz desne tabele (tabele B), i samo one koji imaju vrednosti za definisane kolone iz tabele A.

Cross JOIN

• Spajaju se sve kolone sa svim kolonama

SELECT * FROM customer cross JOIN address

Spajanje vise od dve tabele

Pomoću join-a, moguće je spojiti više od dve tabele

SELECT customer.first_name,
customer.last_name, address.address,
address.district, city.city,
country.country
FROM customer
JOIN address ON address.address_id =
customer.address_id
JOIN city ON city.city_id =
address.city_id
JOIN country ON country.country_id =
city.country_id

Naredbe za unos izmenu i brisanje podataka

- Naredbe za unos brisanje i izmenu podataka su:
- INSERT
- DELETE
- UPDATE

Insert

Korišćenjem naredbe INSERT dodaju se novi zapisi u tabele baze podataka.
 Osnovna sintaksa ove naredbe je:

```
INSERT INTO mytable (column1, column2...)
VALUES (value1,value2...)
```

Insert – primeri koriscenja

- Osnovni unos:
- INSERT INTO country (country) VALUES ('Serbia');
- Unos uz dobavljanje unetog id-a:
- INSERT INTO city(city, country_id) VALUES ('Belgrade',last_insert_id());

Delete

- Naredba delete briše redove iz tabele, sa ili bez filtracije
- Sintaksa naredbe je:

DELETE from TABELA

 Naredba DELETE, gotovo uvek se koristi u kombinaciji sa filtracijom. Na primer:

DELETE FROM customer WHERE id=10

ili

DELETE FROM customer WHERE id BETWEEN 10 AND 20 (BETWEEN je isto sto i id >=10 and id <=20)

 Ukoliko radimo DELETE from TABELA, id-ovi se ne resetuju, pa je tada moguće uraditi i: TRUNCATE TABELA

UPDATE

 Naredba UPDATE služi za ažuriranje određenog ili određenih redova. Ukoliko (na primer) želimo da izmenimo prezime mušterija, možemo napisati:

UPDATE customer **SET** last_name = 'peterson'

 Ukoliko bismo želeli da izmenimo i ime i prezime, napisali bismo:

UPDATE customer SET first_name = 'john',
last_name = 'peterson'

UPDATE

- Kao i za naredbu DELETE i za UPDATE, skoro uvek će nam biti potrebna filtracija, odnosno navođenje uslova upita:
- UPDATE customer SET first_name = 'john', last_name = 'peterson' WHERE customer_id=5
- Ili
- UPDATE customer SET first_name = 'john', last_name = 'peterson' WHERE first_name='david' AND last_name= 'miller'

- Potrebno je kreirati bazu podataka test_db. U ovoj bazi treba kreirati tabelu users, koja sadrži tri kolone id, name i password.
- Potrebno je uneti tri korisnika u ovu tabelu (Peter sa šifrom 123, Jenny – sa šifrom 345 i John – sa šifrom 678)

```
create database test_db;
use test_db;
create table users ( id int primary key auto_increment,
name varchar(50), password varchar(15) );
insert into users (name, password) values
('Peter','123'),('Jenny','345'),('John','567');
```

 Za prethodno kreiranu tabelu (users) potrebno je kreirati upit za preuzimanje podataka. Treba preuzeti sve podatke o korisnicima čije ima počinje slovom j.

select * from users where name like 'j%';

• Za tabelu users potrebno je napraviti upit koji vraća sve korisnike čiji je ID veći od jedan i manji od pet.

select * from users where id > 1 and id < 5;

- Treba napraviti još jednu tabelu u test_db. Tabela se zove statuses i sadrži dva polja, ID i name. Potrebno je dodati tri naziva statusa u ovu tabelu. User, administrator i superadministrator.
- Treba izmeniti postojeću tabelu users dodavanjem još jedne kolone. Naziv kolone je status.

```
create table statuses (id int primary key auto_increment, name varchar(30)); insert into statuses (name) values ('user'); insert into statuses (name) values ('administrator'); insert into statuses (name) values ('superadministrator'); alter table users add column status int;
```

• U tabeli users dodeliti statuse korisnicima, tako da John bude administrator, Jenny superadministrator, a Peter user.

```
update users set status = 2 where name = 'john';
update users set status = 3 where name = 'jenny';
update users set status = 1 where name = 'peter';
```

• Potrebno je prikazati ime i naziv statusa korisnika sa ID-jem 2.

select users.name, statuses.name from users join statuses on users.status = statuses.id where users.id = 2;