Jazyk SQL

Přehled SQL

- 1) jazyk pro definici dat (DDL),
- 2) jazyk pro manipulaci dat (DML),
- 3) jazyk pro definice pohledů
- 4) jazyk pro definice IO
- 5) jazyk pro přiřazení přístupových práv (DCL)
- 6) řízení transakcí (TCL)
- 7) systémový katalog
- 8) jazyk modulů

Schéma příkladu

```
KINA(NÁZEV K, ADRESA, JMÉNO V)
FILMY(JMÉNO F, REŽISÉR, ROK)
ZÁKAZNÍCI(ROD Č, JMÉNO, ADRESA)
ZAMĚSTNANCI(<u>OSOBNÍ Č</u>, ADRESA, JMÉNO, PLAT)
HERCI(ROD Č, JMÉNO, ADRESA, SPECIALIZACE)
KOPIE(Č KOPIE, JMÉNO F)
VÝPŮJČKY (Č KOPIE, OSOBNÍ Č, ROD Č
 ,CENA,DATUM V)
REZERVACE(JMÉNO_F, ROD_Č)
PŘEDSTAVENÍ(NÁZEV_K, JMÉNO_F, DATUM)
OBSAZENÍ (JMÉNO F, ROD Č HERCE, ROLE)
```

Dotazy v SQL

Výraz relační algebry R1(φ)[A1,A2,...,Aj] lze zapsat takto:

```
SELECT A1,A2,...,Aj
FROM R1
WHERE φ
```

Výraz (R1 ×, R2 ×... × Rk)(φ)[A1,A2,...,Aj]

```
SELECT A1,A2,...,Aj FROM R1,R2,...,Rk WHERE \phi
```

SELECT A1,A2,...,Aj FROM R1 CROSS JOIN R2 CROSS JOIN... Rk WHERE ϕ

Výraz (R1*R2*...*Rk)(ϕ)[A1,A2,...,Aj]:

SELECT A1, A2, ..., Aj FROM R1 NATURAL JOIN R2 NATURAL JOIN ... NATURAL JOIN Rk WHERE ϕ

Dotazy v SQL

Výraz (R1 [t1Θ t2] R2) (φ) [A1,A2,...,Aj]:

```
SELECT A1,A2,...,Aj
FROM R1 JOIN R2 ON (R1.t1Θ R2.t2 )
WHERE φ
```

R1×R2 (ϕ and R1.t1 Θ R2.t2) [A1,A2,...,Aj]

SELECT A1,A2,...,Aj FROM R1 CROSS JOIN R2 WHERE φ and (R1.t1Θ R2.t2)

D1. Vypiš tabulku jmen režisérů a roků, kdy natočili

nějaký film.

SELECT režisér, rok FROM Filmy;

FILMY	JMÉNO_F	REŽISÉR	ROK
	Nevinná	Bínovec V.	1939
	Kristián	Frič M.	1939
	Madla zpívá	Bínovec V.	1940
	Noční motýl	Čáp F.	1941
	Ohnivé léto	Čáp F.	1939
	Dceruška k	Bínovec V.	1940
	Eva tropí	Frič M.	1939
	Cesta do hlubin.	Frič M.	1939

REŽISÉR	ROK
Bínovec V.	1939
Frič M.	1939
Bínovec V.	1940
Čáp F.	1941
Čáp F.	1939
Bínovec V.	1940
Frič M.	1939
Frič M.	1939

zdroj

odpověď

D1. Vypiš tabulku jmen režisérů a roků, kdy natočili

nějaký film.

SELECT režisér, rok FROM Filmy ORDER BY režisér, rok;

FILMY	JMÉNO_F	REŽISÉR	ROK
	Nevinná	Bínovec V.	1939
	Kristián	Frič M.	1939
	Madla zpívá	Bínovec V.	1940
	Noční motýl	Čáp F.	1941
	Ohnivé léto	Čáp F.	1939
	Dceruška k	Bínovec V.	1940
	Eva tropí	Frič M.	1939
	Cesta do hlubin.	Frič M.	1939

REŽISÉR	ROK		
Bínovec V.	1939		
Bínovec V.	1940		
Bínovec V.	1940		
Čáp F.	1939		
Čáp F.	1941		
Frič M.	1939	•	
Frič M.	1939		
Frič M.	1939		

Odpověď

zdroj

D1. Ve kterých rocích jednotliví režiséří natočili nějaký

film.

SELECT DISTINCT režisér, rok FROM Filmy;

FILMY	JMÉNO_F	REŽISÉR	ROK
	Nevinná	Bínovec V.	1939
	Kristián	Frič M.	1939
	Madla zpívá	Bínovec V.	1940
	Noční motýl	Čáp F.	1941
	Ohnivé léto	Čáp F.	1939
	Dceruška k	Bínovec V.	1940
	Eva tropí	Frič M.	1939
	Cesta do hlubin .	Frič M.	1939

REŽISÉR	ROK
Bínovec V.	1939
Bínovec V.	1940
Čáp F.	1939
Čáp F.	1941
Frič M.	1939

odpověď

Řazení bývá díky DISTINCT implicitní

zdroj

D2. Najdi filmy natočené před rokem 1940.

```
SELECT * FROM Filmy WHERE rok < 1940;
```

FILMY	JMÉNO_F	REŽISÉR	ROK	
	Nevinná	Bínovec V.	1939	
	Kristián	Frič M.	1939	odpověď
	Ohnivé léto	Čáp F.	1939	
	Eva tropí	Frič M.	1939	
	Cesta do hlubin .	Frič M.	1939	

Dotazy v SQL

```
SELECT specifikace_sloupců
FROM specifikace_zdroje
[WHERE podmínka_selekce]
[ORDER BY specifikace_řazení]

specifikace_sloupců :=
[{DISTINCT | ALL}] { * | jm_sloupce [, jm_sloupce] . . . }
```

Logické operátory

=	je rovno
<> nebo !=	není rovno
<	je menší
>	je větší
<=	je menší nebo rovno
>=	je větší nebo rovno
Between	
Like	

Dotazy podmínky selekce

D3. Vypiš z tabulky FILMY řádky týkající se filmů natočených v letech

1938-1940.

SELECT *
FROM Filmy
WHERE rok>=1938
AND rok<= 1940;

JMÉNO_F	REŽISÉR	ROK
Nevinná	Bínovec V.	1939
Život je krásný	Brom L.	1940
Ohnivé léto	Čáp F.	1939
Cesta do hlubin	Frič M.	1939

alternativa:

SELECT * FROM Filmy WHERE rok BETWEEN 1938 AND 1940;

doplněk:

SELECT * FROM Filmy WHERE rok NOT BETWEEN 1938 AND 1940;

SELECT * FROM Filmy WHERE NOT (rok BETWEEN 1938 AND 1940);

Pravdivostní tabulka

Vyhodnocení logických podmínek.

A	В	A and B	A or B	notA
TRUE	TRUE	TRUE	TRUE	FALSE
TRUE	FALSE	FALSE	TRUE	FALSE
TRUE	UNKNOWN	UNKNOWN	TRUE	FALSE
FALSE	TRUE	FALSE	TRUE	TRUE
FALSE	FALSE	FALSE	FALSE	TRUE
FALSE	UNKNOWN	FALSE	UNKNOWN	TRUE
UNKNOWN	TRUE	UNKNOWN	TRUE	UNKNOWN
UNKNOWN	FALSE	FALSE	UNKNOWN	UNKNOWN
UNKNOWN	UNKNOWN	UNKNOWN	UNKNOWN	UNKNOWN

sémantika porovnání:

 $x \Theta y = UNKNOWN právě když alespoň jedno z x, y je NULL Tedy: NULL = NULL se vyhodnocuje jako UNKNOWN$

Dotazy nad více tabulkami

FILMY(JMÉNO_F, REŽISÉR, ROK) REZERVACE(JMÉNO_F, ROD_Č)

D4. Najdi režiséry, jejichž některé filmy jsou rezervovány.

FILMY [jméno_f = jméno_f] REZERVACE [REŽISÉR]

SELECT DISTINCT režisér FROM Filmy JOIN Rezervace ON (Filmy.jméno_f =Rezervace.jméno_f);

{FILMY * REZERVACE} [REŽISÉR]

SELECT DISTINCT režisér FROM Filmy NATURAL JOIN Rezervace;

Použití přirozeného spojení je riskantní

SELECT DISTINCT režisér FROM Filmy JOIN Rezervace USING(jméno f);

Dotazy – kvalifikace, alias

D5. Najdi co hrají v kterých kinech. Do výsledku uveďte všechny dostupné atributy.

```
SELECT *
FROM Filmy JOIN Představení On (Představení jméno_f=Filmy.jméno_f);
Chci-li zadat projekci:

SELECT Představení název_k, Filmy *
FROM Filmy JOIN Představení On (Představení jméno_f=Filmy.jméno_f)
ORDER BY Představení název k;
```

```
SELECT P.název_k, F.*,
FROM Filmy F JOIN Představení P On (P.jméno_f=F.jméno_f)
ORDER BY P.název_k;
```

Dotazy – spojení sama se sebou

D6. Najdi dvojice zákazníků (reprezentovaných rodnými čísly), kteří mají stejnou adresu.

```
SELECT Soused1_rod_č AS první, Soused2_rod_č AS druhý
FROM Zákazníci Soused1 JOIN Zákazníci Soused2 USING (adresa)
WHERE Soused1.rod_č < Soused2.rod_č;
```

Zde jsou použita zástupná jména(alias) za účelem odlišení dvou instancí téže relační tabulky

Dotazy – složitější selekce

D7. Najdi kina, kde hrají filmy natočené v roce 1936 nebo 1939, jejichž režisér není Frič a Bínovec.

```
Filmy [jméno_f= jméno_f] Představení (rok=1936 or rok=1939 ...)
```

```
SELECT P.název_k, F.jméno_f
FROM Filmy F JOIN Představení P ON (F.jméno_f = P.jméno_f)
WHERE (F.rok = 1936 OR F.rok = 1939)
AND NOT(F.režisér = 'Frič' OR F.režisér = 'Bínovec V.');
```

Nebo:

```
SELECT P.název_k, F.jméno_f
FROM Filmy F JOIN Představení P
ON (F.jméno_f = P.jméno_f AND (F.rok = 1936 OR F.rok = 1939))
WHERE NOT(F.režisér = 'Frič' OR F.režisér = 'Bínovec V.');
```

Aritmetika

D8. Vypiš pro zahraniční zaměstnance platy přepočtené na EUR. Tito zaměstnanci nemají vyplněno rod_č.

```
SELECT jméno, plat/32.65 AS euro_plat
FROM Zaměstnanci
WHERE rod_č IS NULL; -- cizinci
```

- operátory /, *, a +
- priorita operátorů
- NULL se propaguje do výsledku, tj. je-li jeden z operandů NULL, je výsledek operace NULL.

D9. Kolik je filmů natočených v letech 1938 -1940.

```
SELECT COUNT(*) AS počet_filmů_38_40
FROM Filmy
WHERE rok >= 1938 AND rok <= 1940;
```

D10. Kolik různých filmů je rezervovaných?

```
SELECT COUNT (DISTINCT jméno_f)
FROM Rezervace;
```

D13. Jaká je průměrná cena za výpůjčku?

SELECT AVG(cena) FROM Výpůjčky;

SELECT AVG(COALESCE(cena,0)) FROM Výpůjčky;

Nejsou zahrnuty výpůjčky bez ceny

agregační_funkce([ALL|DISTINCT] jméno_sloupce)

COUNT, SUM, MAX, MIN, AVG a mnoho dalších

- výpočet napříč skupinou zdrojových řádků,
- co s NULL hodnotami ve sloupci ?
- Co s duplicitními hodnotami ve sloupci?
- $COUNT(\emptyset) = ?$

Výjimka:

COUNT(A) X COUNT(*)

D11. Najdi počet výpůjček s cenou výpůjčky do 899 Kč.

```
SELECT COUNT(*)
FROM Výpůjčky
WHERE cena ≤ 899.00;
```

D12. Zjisti pro zahraniční zaměstnance celkový objem jejich platů přepočtený na EUR.

SELECT SUM(plat)/32.65 AS euro_plat FROM Zaměstnanci WHERE rod_č IS NULL;

Agregační funkci lze volat ve výrazu

Parametrem agregační funkce může být výraz

SELECT SUM(plat/32.65) AS euro_plat FROM Zaměstnanci WHERE rod_č IS NULL;

D14. Zjisti nejvyšší cenu výpůjčky a zjisti které výpůjčky se za tuto cenu uskutečnily.

SELECT č_kopie, MAX(cena) FROM ∀ýpůjčky;

Zatím neumíme

Seskupování řádků

D15. Najdi pro každý film počet herců, kteří v něm hrají.

```
SELECT jméno_f, COUNT(rod_č_herce) AS počet_herců FROM Obsazení GROUP BY jméno_f;
```

JMÉNO_F	HEREC		
Batalion	Vítová H.	JMÉNO F	POČET HERCŮ
Kristián	Mandlová A.	Batalion	1
Kristián	Nový O.		
LIZITIO SICSII	odianova Z.	Kristián	2
Madla zpívá	Sulanová Z.	Lízino štěstí	1
Městečko na	Boháč L.	Madla zpívá	1
Městečko na	Marvan J.	✓ Městečko na	3
Městečko na	Plachta J.	Noční motýl	1
Rozina sebraneo	V	Rozina sebranec	2

Seskupování řádků

D16. Najdi pro každý film z tabulky OBSAZENÍ počet herců, kteří v něm hrají. Ve výsledku ponech pouze filmy, kde hrají dva a více herců.


```
SELECT jméno_f, COUNT(herec) AS počet_herců FROM Obsazení GROUP BY jméno_f HAVING COUNT(herec) >1;
```

Výsledek bývá implicitně seřazen podle seskupovacího sloupce

Příklad se všemi klauzulemi

D17. Najdi pro každý film z roku 1945 počet herců, kteří v něm hrají. Ve výsledku ponech pouze filmy, kde hrají dva herci a více. Seřaď výsledek podle počtu herců.

```
SELECT Filmy.jméno_f, COUNT(herec) AS počet_herců FROM Obsazení JOIN Filmy USING (jméno_f) WHERE Filmy.rok = 1945 GROUP BY Filmy.jméno_f HAVING COUNT(herec) > = 2 ORDER BY počet_herců;
```


Poddotazy

D21. Vyber filmy, které mají stejného režiséra, jako má film Švadlenka.

SELECT F1.jméno_f
FROM Filmy F1
WHERE F1.režisér = SELECT režisér
FROM Filmy F2
WHERE F2.jméno_f = 'Švadlenka')

Poddotazy

D14. Zjisti nejvyšší cenu výpůjčky a zjisti které výpůjčky se za tuto cenu uskutečnily.

```
SELECT *
FROM Výpůjčky
WHERE cena = (SELECT MAX(cena)
FROM Výpůjčky)
```

Vztažený poddotaz

D22. Vyber kina a jejich adresy, kde mají na programu více než 8 filmů.

```
SELECT K.název_k, K.adresa
FROM Kina K
WHERE (SELECT COUNT(jméno_f)
FROM Představení P
WHERE P.název_k = K. název_k) > 8;
```

Vztažený poddotaz

D23. Vyber jména a adresy kin, kde mají na programu alespoň tolik filmů, jako má kino Mír.

```
SELECT DISTINCT K.název_k FROM Kina K
WHERE K.název_k <> 'Mír' AND
(SELECT COUNT(jméno_f)
FROM Představení P1
WHERE P1.název_k=K.název_k)>=(SELECT COUNT(jméno_f)
FROM Představení P2
WHERE P2.název_k='Mír')
```

Poddotaz v klauzuli Select

D26. Vypiš seznam všech filmů a u každého uveď počet jeho kopií.

```
SELECT jméno_f, COUNT(č_kopie) Počet_kopií
FROM Kopie K
GROUP BY jméno_f
```

V odpovědi chybí filmy bez kopie

```
SELECT F.*, (SELECT COUNT(č_kopie)
FROM Kopie K
WHERE K. jméno_f = F. jméno_f)
Počet_kopií
FROM Filmy F;
```

Vnější spojení

D26 (znovu) Vypiš seznam všech filmů a u každého uveď počet jeho kopií.

```
SELECT F.*, (SELECT COUNT(č_kopie)
FROM Kopie K
WHERE K. jméno_f = F. jméno_f) Počet_kopií
FROM Filmy F;
```

Alternativa:

```
SELECT jméno_f, COUNT(č_kopie) Počet_kopií
FROM Kopie K RIGHT OUTER JOIN Filmy
USING(jmeno_f)
GROUP BY jméno_f
```

Vliv prázdné množiny na agregaci

D27. Najdi vedoucí kin, kteří mají zaregistrované výpůjčky kopií za méně než 2000 korun.

```
SELECT DISTINCT jméno_v
FROM Kina K JOIN Zákazníci Z ON (K.jméno_v = Z.jméno)
WHERE (SELECT SUM (V.cena)
FROM Výpůjčky V
WHERE V.rod_č = Z.rod_č) < 2000;
```

Zákazníci bez výpůjček z odpovědi vypadnou.

SUM() -> NULL

```
SELECT DISTINCT jméno_v
FROM Kina K JOIN Zákazníci Z ON (K.jméno_v = Z.jméno)
WHERE COALESCE ((SELECT SUM (V.cena)
FROM Výpůjčky V
WHERE V.rod_č = Z.rod_č),0) < 2000;
```

Poddotaz v klauzuli FROM

D28. Najdi průměrnou cenu z minimálních cen kopií pro každého zákazníka.

```
SELECT AVG(T.minim_c)
FROM (SELECT MIN(cena)
FROM Výpůjčky
GROUP BY rod_č)
AS T(minim_c)
```

```
SELECT AVG(T.minim_c)
FROM (SELECT MIN(cena) AS minim_c
FROM Výpůjčky
GROUP BY rod_č) T;
```

Poddotaz v klauzuli FROM

D30. Vytvoř seznam kopií, do kterého bude přidána odvozená hodnota "počet sesterských kopií".

```
SELECT K.*, SOUHRN počet_kopií -1 AS počet_sester
FROM KOPIE K NATURAL JOIN

(SELECT jméno_f, COUNT(*) počet_kopií
FROM KOPIE
GROUP BY jméno_f) SOUHRN
```

Hodnotové výrazy

výrazy CASE

```
CASE <přepínač>
  WHEN <hodnota1> THEN <výraz1>
  WHEN <hodnota2> THEN <výraz2>
  ELSE <výraz3>
END
```

D31. Hraje se někde film Falešná kočička?

```
SELECT 'Film Falešná kočička se '
(CASE COUNT(*)
WHEN 0 THEN 'ne'
ELSE "
END)||'hraje'
FROM Představení
WHERE jméno_f = 'Falešná kočička';
```

Hodnotové výrazy výrazy CASE

```
CASE
WHEN <podmínka1>THEN <výraz1>
WHEN <podmínka2> THEN <výraz2>
ELSE <výraz3>
END
```

D31. Doplňte seznam výpůjček o příznak levná/drahá?

```
SELECT V.*, (CASE

WHEN cena < 10 THEN 'levná'

WHEN cena > 100 THEN 'drahá'

END)

FROM Výpůjčka V;
```

Hodnotové výrazy

funkce COALESCE

příklad: COALESCE(Výpůjčky.cena, 0)

Obecněji: COALESCE(V₁,V₂,...,V_n)

```
CASE  \text{WHEN V}_1 \text{ IS NOT NULL THEN V}_1 \\ \text{WHEN V}_2 \text{ IS NOT NULL THEN V}_2 \\ \dots \\ \text{WHEN V}_n \text{ IS NOT NULL THEN V}_n \\ \text{ELSE NULL END}
```

Hodnotové výrazy

D32. U některých zaměstnanců není vyplněna hodnota ve sloupci PLAT. Vypiš seznam zaměstnanců a v seznamu dodej NULL hodnotě ve sloupci PLAT interpretaci "pracuje zadarmo, tedy s nulovým platem".

```
SELECT osobní_c
,jméno
,COALESCE(PLAT,0) Mesicni_prijem
FROM Zamestnanci;
```

Hodnotové výrazy

funkce NULLIF
 NULLIF(V1, V2)
 význam:
 CASE WHEN V1 = V2 THEN NULL
 ELSE V1
 END

Predikát LIKE

D16. Najdi platy zaměstnanců, kteří jsou z Kolína. Problém je, že nevíme, zda je v datech 'Kolin', nebo 'Kolín'.

```
SELECT Z.plat
FROM Zaměstnanci Z
WHERE Z.adresa LIKE '%Kol_n%');
```

Zástupné symboly: % skupina znaků (i prázdná)

_ právě jeden znak

Další predikáty SQL

```
 řádkové výrazy
 (R.cena, R.datum) = (S.cena, S.datum)
 nahrazuje Boolský výraz
 R.cena = S.cena AND (R.datum=S.datum)
 (R.cena, R.datum) > (S.cena, S.datum)
 nahrazuje Boolský výraz
 R.cena > S.cena OR (R.cena = S.cena AND R.datum) > S.datum)
```

Další predikáty is null

D18. Vypiš čísla zakázek od výpůjček, které jsou půjčeny neomezeně (chybí hodnota data vrácení).

```
SELECT č_zak
FROM Výpůjčky
WHERE datum_v I<mark>S NULL</mark>;
```

Další predikáty

možnosti: IS [NOT] NULL

IS [NOT] TRUE

IS [NOT] FALSE

IS [NOT] UNKNOWN

podmínka IS	TRUE	FALSE	UNKNOWN
TRUE	TRUE	FALSE	FALSE
FALSE	FALSE	TRUE	FALSE
UNKNOWN	FALSE	FALSE	TRUE

Množinové predikáty IN

```
<výraz> [NOT] IN (<výčet_množiny_hodnot>)
<výraz> [NOT] IN <poddotaz>
```

D20. Najdi filmy, s danými režiséry

```
SELECT jméno_f FROM Filmy
WHERE Režisér IN (' Menzel ',' Chytilová ',
'Kachyňa');
```

Množinové predikáty

IN

D19. Najděte adresy kin, ve kterých dávají film Kolja.

```
SELECT adresa FROM Kina
WHERE název_k
IN (SELECT název_k
FROM Představení
WHERE jméno_f = 'Kolja');
```

- výraz IN (Ø) vrací FALSE
- − výraz IN (¾) vrací UNKNOWN

Množinové predikáty

D21. Najdi jména zákazníků s rezervací filmu od režiséra Menzela.

```
SELECT jméno
FROM Zákazníci
WHERE rod_č IN
(SELECT rod_č FROM Rezervace R

WHERE R. jméno_f
IN

(SELECT F.jméno_f
FROM Filmy F
WHERE F.režisér = 'Menzel'));
```

!!! Pozor na správné použití operátoru = a IN !!!

Predikáty ANY, ALL, SOME

- > SOME
- SOME
- <> SOME
- = SOME

- > ALL
- < ALL
- <> ALL
- = ALL

ANY je synonymum pro SOME

Predikáty ANY, ALL, SOME

D22. Najdi zaměstnance, kteří mají plat vyšší než všichni zaměstnanci z Prahy.

```
SELECT osobní_č, jméno
FROM Zaměstnanci
WHERE plat > ALL (SELECT Z.plat
FROM Zaměstnanci Z
WHERE Z.adresa LIKE '%Praha%');
```

SELECT osobní_č, jméno
FROM Zaměstnanci
WHERE plat > (SELECT max(Z.plat)
FROM Zaměstnanci Z
WHERE Z.adresa LIKE '%Praha%');

Kvantifikace v SQL

- Existenční kvantifikátor ∃ x (p(x))
 SQL: [NOT] EXISTS (poddotaz)
- Univerzální kvantifikátor ∀ x (p(x)) není v SQL implementovaný

Lze použít: $\forall x (p(x)) = \neg \exists x (\neg p(x))$

Př. "Pro všechny filmy platí, že mají režiséra".

Ekvivalentní vyjádření: "**Ne**existuje film, pro který **není** pravdou, že má režiséra".

Jednodušeji: "Každý film má režiséra " je ekvivalentní tvrzení "Neexistuje film bez režiséra".

Kvantifikace v SQL

D23. Najdi jména zákazníků, kteří mají rezervovaný nějaký film

D23'. Najdi jména zákazníků takových, že pro ně existuje záznam o rezervaci některého filmu

SELECT Jméno
FROM zákazník Z
WHERE EXISTS (SELECT * FROM Rezervace
WHERE rod_č = Z. rod_č);

Kvantifikace v SQL

D23b. Najdi kina, která nic nehrají

D23b'. Najdi taková kina, pro něž neexistuje představení

```
SELECT název_k
FROM Kina K
WHERE NOT EXISTS (SELECT * FROM Představení P
WHERE K.název_k = P.název_k);
```

Kvantifikace v SQL příklad

Dvojitá negace ve spojení s existenčním kvantifikátorem pro opis univerzálního kvantifikátoru

- D24. Najdi kino, které hraje všechna představení
- D24'. Najdi takové kino, pro něž **ne**existuje představení, které **ne**ní dáváno tímto kinem

```
SELECT název_k
FROM Kina K
WHERE NOT EXISTS (SELECT * FROM Představení P
WHERE K.název_k <> P.název_k);
```

Další predikáty

UNIQUE poddotaz

D17. Vypiš jména a adresy zákazníků, kteří mají nejvýše jednu výpůjčku

```
SELECT Z.jméno, Z.adresa FROM Zákazníci Z
WHERE UNIQUE( SELECT *
FROM VYPUJCKA V
WHERE V.ROD_C = Z.ROD_C);
```

```
UNIQUE(\varnothing) = TRUE EXISTS(\varnothing) = FALSE
UNIQUE(\aleph) = TRUE EXISTS(\aleph) = FALSE
```

tabulka s prázdnými řádky všechny hodnoty jsou NULL

- UNION
- INTERSECT
- EXCEPT

Množinové operátory eliminují duplikáty

UNION ALL

Znovu D23b. Najdi kina, která nic nehrají

```
D23b. (SELECT název_k FROM Kina)

EXCEPT

(SELECT název_k FROM Představení);
```

D25. Najdi filmy, které jsou rezervované nebo půjčené

```
(SELECT Jmeno_f FROM Rezervace )

UNION

(SELECT Jmeno_f
FROM Výpůjčky Join Filmy Using (Č_KOPIE));
```

V důsledku eliminace duplicit bývá výsledek implicitně setříděn vzestupně

D26. Najdi filmy, které jsou rezervované a nejsou půjčené

```
(SELECT Jmeno_f FROM Rezervace )

EXCEPT
(SELECT Jmeno_f
FROM Výpůjčky Join Filmy Using (Č_KOPIE));
```

D27. Najdi filmy, které jsou rezervované a půjčené

```
(SELECT Jmeno_f FROM Rezervace )
INTERSECT
(SELECT Jmeno_f
FROM Výpůjčky Join Filmy Using (Č_KOPIE));
```

Select Jrheno, Adresa From Zákazníci UNION Select Jrheno, Adresa From Zaměstnanci

Dovětek CORRESPONDING

(Select * From Zákazníci) UNION CORRESPONDING (Select * From Zaměstnanci)

Prázdné hodnoty

Znovu D22: Najdi zaměstnance, kteří mají plat vyšší než všichni zaměstnanci z Prahy.

```
SELECT osobní_č, jméno
FROM Zaměstnanci
WHERE plat > ALL (SELECT Z.plat
FROM Zaměstnanci Z
WHERE Z.adresa LIKE '%Praha%');
```

```
SELECT osobní_č, jméno
FROM Zaměstnanci
WHERE plat > (SELECT max(Z.plat)
FROM Zaměstnanci Z
WHERE Z.adresa LIKE '%Praha%');
```

Jaká bude odpověď, jestliže neexistují Pražáci?

Aktualizace v SQL

DELETE FROM Filmy WHERE jméno_f = 'Puška';

Co se bude dít, má-li film kopie, nebo je rezervován?

```
UPDATE Zákazníci SET jméno = 'Götzová' WHERE rod_č = '4655292130';
```

UPDATE Zákazníci SET jméno = 'Müller' WHERE jméno = 'Muller';

Aktualizace v SQL

```
ALTER TABLE Zákazníci
Add Počet_půjček Number;

UPDATE Zákazníci Z

SET Počet_půjček = (SELECT count(*) from Výpůjčky V

WHERE V.rod_č = Z. rod_č);
```

Aktualizace v SQL

INSERT INTO Zákazníci (rod_č, jméno) VALUES ('4804230160',Novák');

CREATE TABLE

```
CREATE TABLE VYPUJCKY
```

(c_kopie CHAR(3) NOT NULL,

c_zak CHARACTER(6) NOT NULL,

cena DECIMAL(5,2),

rod_c CHARACTER(10) NOT NULL,

datum_v DATE);

ALTER TABLE

ADD sloupec, DROP sloupec, ALTER sloupec, ADD CONSTRAINT io, DROP CONSTRAINT io

Př.: ALTER TABLE KINA ADD pocet_mist INTEGER

 DROP TABLE tabulka [CASCADE CONSTRAINTS]

- IO sloupce:
 - NOT NULL
 - DEFAULT
 - UNIQUE
 - PRIMARY KEY
 - REFERENCES
 - CHECK
- IO tabulky:
 např. složený primární/unikátní/cizí klíč,
- pojmenování IO

```
CREATE TABLE jméno tabulky
 (prvek tabulky ,prvek tabulky ...)
prvek tabulky ::={definice sloupce | IO tabulky}
definice sloupce:= jméno typ [DEFAULT výraz]
 [IO sloupce] ...
IO sloupce := { [NOT] NULL | UNIQUE | PRIMARY KEY|
 REFERENCES tabulka[(klíč)] |
 CHECK(výraz)
IO tabulky :=
  UNIQUE(sloupec[,sloupec]...) |
 PRIMARY KEY(sloupec[,sloupec]...)
 FOREIGN KEY (sloupec[,sloupec]...) REFERENCES tabulka[(klíč)] |
 CHECK(výraz)
```

Typy dat v SQL

- numerické
- textové
- rozsáhlém znakové řetězce (CLOB)
- rozsáhlém bitové řetězce (BLOB)
- datum a čas
- interval

NULL (je prvkem každého datového typu)

TRUE, FALSE, UNKNOWN

Konverze: implicitní, explicitní (pomocí funkce CAST)

Typy dat v SQL

```
přesné numerické typy
  INTEGER, SMALLINT, NUMERIC, DECIMAL,
  NUMBER
 DECIMAL(p,q), p ... přesnost
 q ... měřítko
aproximativní numerické typy
 FLOAT
 REAL
 DOUBLE PRECISION
```

Typy dat v SQL

znakové řetězce

```
CHARACTER(n) (délka n, zprava mezery)
CHARACTER VARYING(n) (max.délka n)
```

datum a čas

DATE
TIMESTAMP
INTERVAL

Příklad DDL

```
DROP TABLE KINA CASCADE CONSTRAINTS;
CREATE TABLE KINA . . .
CREATE TABLE PŘEDSTAVENÍ
(NAZEV K Char Varying(20)
 NOT NULL,
JMENO F Char Varying(20)
 NOT NULL,
 DATUM Date
 NOT NULL,
 PRIMARY KEY (NAZEV K, JMENO F),
 FOREIGN KEY (NAZEV K) REFERENCES KINA,
 FOREIGN KEY (JMENO F) REFERENCES FILMY);
```

Pohledy

CREATE VIEW jméno-pohledu [(v-jméno-atr[,v-jméno-atr]...)] AS dotaz [WITH CHECK OPTION]

CREATE VIEW Pražáci AS SELECT č_čt, jméno, adresa FROM Zákazníci WHERE adresa LIKE '%PRAHA%';

DROP VIEW Pražáci;

CREATE VIEW Dlužníci (rod_č, počet_výpůjček) AS SELECT rod_č, COUNT(č_kopie) FROM Výpůčky GROUP BY rod_č;

Pohledy Aktualizovatelnost pohledu

pohled je neaktualizovatelný:

- obsahuje-li spojení více tabulek
- obsahuje-li sloupec s odvozenou hodnotu,
- odstiňuje-li projekcí sloupec, na který je uvaleno NOT NULL omezení
- obsahuje-li distinct,
- obsahuje-li agregace a seskupování

Pohledy

INSERT INTO Pražáci VALUES(1234, 'Novák Jiří','Pražská 3, Kolín 5')

Dovětek WITH CHECK OPTION

CREATE VIEW Pražáci AS SELECT č_čt, jméno, adresa FROM Zákazníci WHERE adresa LIKE '%PRAHA%, WITH CHECK OPTION;

Pohledy - použití

- vytvoření různých pohledů na stejná data
- škálování přístupových práv
- ukrytí složitosti odvození (složitý dotaz skrytý v definici pohledu je navržen pouze jednou)

Příkaz WITH - příklad

Dotaz: Najdi seznam kin, ve kterých hrají všechny filmy s M. Brando.

```
R1:= PROGRAM[NÁZEV_K]
R2:= FILM (HEREC='Brando')[JMÉNO_F]
R:=R1xR2
S:=R \ PROGRAM[NÁZEV_K, JMÉNO_F]
T := S[NÁZEV_K]
U:=PROGRAM[NÁZEV K] - T
```

Příkaz WITH - příklad

With

```
R2:= FILM (HEREC='Brando')[JMÉNO F]
 R:=R1\times R2
 S:=R\PROGRAM[NÁZEV K, JMÉNO F]
 T := S[NÁZEV K]
 U:=PROGRAM[NÁZEV K] - T
 R1 As Select Nazev k From PROGRAM,
 R2 As Select Jmeno F From Film Where Herec='Brando',
 R As Select * From R1 Cross Join R2,
 S As (Select * From R) Except (Select Název k, Jméno f
 From Program),
 T As Select Distinct Nazev k From S
(Select Distinct Nazev k From Program)
Except (Select * From T);
```

R1:= PROGRAM[NÁZEV K]

Systémový katalog

SŘBD

metadata data

Příklad v databázi ORACLE

Prefix v názvu	rozsah metainformací
USER_	informace pouze o objektech v uživatelově schématu (co uživatel vlastní), např. USER_TABLES
ALL_	jako předešlé, navíc informace o objektech uživateli přístupných, např. ALL_VIEWS
DBA_	informace o všech objektech v databázi, např. DBA_INDEXES

Systémový katalog příklad

SELECT TABLE_NAME FROM USER TABLES

Systémový katalog

příklad

	COLUMN_NAME	TYPE	NULLABLE		
SELECT	EMPNO	NUMBER (4,0)	N		
COLUMN NAME	ENAME	VARCHAR2 (10)	Y		
, CASE	JOB	VARCHAR2 (9)	Y		
WHEN DATA TYP	MGR	NUMBER (4,0)	Y		
DATA TYP	TDED V LE	DATE	Y		
WHEN DATA TYP	CAT	NUMBER (7,2)	Y		
DATA TYP	COMM	NUMBER (7,2)	Y		
ELSE DATA TYP	DE DUNIO	NUMBER (2,0)	N		
END AS TYPE					
, NULLABLE					
FROM USER_TAB_COLUMNS WHERE TABLE_NAME='EMP';					

Ochrana dat uživatelská oprávnění

- SELECT
- INSERT
- UPDATE
- DELETE
- ALTER
- EXECUTE
- INDEX
- REFERENCE

GRANT SELECT ON V_Filmy TO XNOVAKJ3;

GRANT ALL PRIVILEGES ON V_filmy TO PUBLIC;

REVOKE INSERT ON Filmy FROM XNOVAKJ3;