

Uvod v SQL...

- SQL sestavljata dve skupini ukazov:
 - Skupina ukazov za DDL (Data Definition Language) za opredelitev strukture podatkovne baze in
 - Skupina ukazov za DML (Data Manipulation Language) za poizvedovanje in ažuriranje podatkov.

```
create table oseba (
 EMŠO number (13),
 ime char(20),
 priimek char(20)
)
```

```
select ime, priimek
from oseba
where ime = 'Tine'
order by priimek
```

Do 1999 SQL brez ukazov za kontrolni tok - potrebno obvladati s programskim jezikom ali interaktivno.

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Uvod v SQL...

- Lastnosti SQL:
 - Enostaven;
 - Nepostopkoven (kaj in ne kako);
 - Uporaben v okviru številnih vlog: skrbniki PB, vodstvo, razvijalci informacijskih rešitev, končni uporabniki...;
 - SQL de-facto in tudi uradno standardni jezik za delo z relacijskimi podatkovnimi bazami.

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Zgodovina SQL

- V 1970h IBM razvija sistem *System R*, ki bo temeljil na relacijskem modelu.
- 1974 D. Chamberlin in F. Boyce (*IBM San Jose Laboratory*) definirata jezik 'Structured English Query Language' (SEQUEL).
 - SEQUEL se kasneje preimenuje v SQL
- V poznih 1970h Relational Software (danes Oracle) razvije svoj SUPB, ki temelji na relacijskem modelu in implementira SQL.
- Poleti 1979 Oracle izda prvo komercialno različico SQL; nekaj tednov pred IBM-ovo implementacijo System/38

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

5

Pomembnost jezika SQL...

- SQL do sedaj edini široko sprejet standardni podatkovni poizvedovalni jezik.
- SQL del aplikacijskih arhitektur (npr. v okviru IBM-ove arhitekture
 Systems Application Architecture (SAA).
- Strateška odločitev več pomembnih združb
 - Konzorcij X/OPEN za UNIX
 - Federal Information Processing Standard (FIPS) standard, kateremu morajo ustrezati vsi SUPB-ji prodani državnim organom v ZDA.
 - **-** ...

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Pomembnost jezika SQL

- SQL uporabljen tudi v drugih standardih
 - ISO Information Resource Dictionary System (IRDS)
 - Remote Data Access (RDA),...
- Interes v akademskih krogih daje jeziku teoretično osnovo in tehnike za implementacijo
 - Optimizacija poizvedb
 - Distribucija podatkov
 - Varnost podatkov
- Pojavljajo se specializirane implementacije SQL, npr. za OLAP

Predmet: PB, Modul: Poizvedovalni jezik SOL, Gradivo: v.2015, ©UL FRI, Laboratorii za podatkovne tehnologije

Implementacije SQL

- Med standardi SQL-92, SQL:1999; SQL:2008,... razlike
- Implementacije ponudnikov SUPB različne (dialekti)
- Primerjava implementacij SQL http://troels.arvin.dk/db/rdbms/

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Stavki skupine SQL DML

- DML skupina zajema SQL stavke za manipulacijo s podatki
 - SELECT → Izbira
 - INSERT → Dodajanje
 - DELETE → Brisanje
 - UPDATE → Spreminjanje
- Sintaksa SELECT stavka najbolj kompleksna

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

11

```
SELECT stavek...

SELECT [DISTINCT | ALL]

{* | [columnExpression [AS newName]] [,...] }

FROM TableName [alias] [, ...]

[WHERE condition]

[GROUP BY columnList]

[HAVING condition]

[ORDER BY columnList]

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, &UL FRI, Laboratorij za podatkovne tehnologije
```


SELECT stavek...

• SELECT Določa stolpce, ki naj se pojavijo v izhodni relaciji

■ FROM Določa tabele za poizvedbo

WHERE Filtrira vrstice

• GROUP BY Združuje vrstice po vrednostih izbranih stolpcev

• HAVING Filtrira skupine glede na določene pogoje

• ORDER BY Določa vrstni red vrstic na izhodu

Vrstnega reda sklopov ni možno spreminjati! Obvezna sta samo SELECT in FROM sklopa!

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

13

Primeri

- SUPB: MySQL
- Testni podatki:
 - Employees.db
 - https://launchpad.net/test-db/+download
 - Tabele:
 - Employees
 - o Salaries
 - o Titles
 - o Dept_emp
 - o Departments
 - o Dept_manager
 - Skupaj 3.919.015 zapisov

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Izračunana polja in funkcije...

Izpiši starost delavcev ob zaposlitivi

select first_name, last_name, birth_date, hire_date,

DATEDIFF(hire_date, birth_date)/365
as 'Starost ob zaposlitvi'
from employees;

first_name	last_name	birth_date	hire_date	Starost ob zaposlitvi
Georgi	Facello	1953-09-02	1986-06-26	32.8356
Bezalel	Simmel	1964-06-02	1985-11-21	21.4849
Parto	Bamford	1959-12-03	1986-08-28	26.7534
Chirstian	Koblick	1954-05-01	1986-12-01	32.6082
Kyoichi	Maliniak	1055-01-21	1080-00-12	34 6658

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Izračunana polja in funkcije...

Druga možnost...

select first_name, last_name,
YEAR(hire_date)-YEAR(birth_date)
as 'Starost ob zaposlitvi'
from employees;

first_name	last_name	Starost ob zaposlitvi
Georgi	Facello	33
Bezalel	Simmel	21
Parto	Bamford	27
Chirstian	Koblick	32
Kyoichi	Maliniak	3.4

redmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Iskanje z uporabo BETWEEN

Izpiši zaposlene rojene med 30. in 31. decembrom 1953.

select * from employees where birth_date
between '1955-12-30' and '1955-12-31';

emp_no	birth_date	first_name	last_name	gender	hire_date
▶ 12715	1955-12-31	Honglan	Showalter	M	1991-07-31
19386	1955-12-30	Leandro	Peltason	F	1987-04-01
20437	1955-12-30	Sanjit	Versino	F	1989-09-06
21401	1955-12-31	Uzi	Vakili	F	1992-09-21
25393	1955-12-30	Claudi	Frijda	F	1987-07-12
25562	1955-12-30	Bernardo	Menhardt	F	1986-11-16
26599	1955-12-30	Katsuo	Armand	М	1987-07-01

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Iskanje po članstvu množice

 Izpiši podatke o delovnih mestih, kjer gre za delovno mesto staff ali senior staff.

select * from titles
where title in ('Staff', 'Senior Staff');

emp_no	title	from_date	to_date
▶ 10002	Staff	1996-08-03	9999-01-01
10005	Senior Staff	1996-09-12	9999-01-01
10005	Staff	1989-09-12	1996-09-12
10007	Senior Staff	1996-02-11	9999-01-01
10007	Staff	1989-02-10	1996-02-11
10011	Staff	1990-01-22	1996-11-09
10013	Senior Staff	1985-10-20	9999-01-01
10015	Caniar Ctaff	1002 00 10	1002 00 22

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

· ...

1964-06-30

295537

Agregiranje podatkov...

Aamodt

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

- ISO standard definira pet agregarnih operacij
 - COUNT vrne število vrednosti v določenem stolpcu
 - SUM vrne seštevek vrednosti v določenem stolpcu
 - AVG vrne povprečje vrednosti v določenem stolpcu
 - MIN vrne najmanjšo vrednost v določenem stolpcu
 - MAX vrne največjo vrednost v določenem stolpcu
- Vse operacije delujejo na enem stolpcu in vračajo eno samo vrednost.

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Agregiranje podatkov...

- COUNT, MIN in MAX se uporabljajo za numerične in ne-numerične vrednosti, SUM in AVG zahtevata numerične vrednosti.
- Vse operacije razen COUNT(*) najprej odstranijo vrstice z NULL vrednostjo v stolpcu, po katerem agregiramo.
- COUNT(*) prešteje vse vrstice, ne glede na NULL vrednosti ali duplikate.

Predmet: PB. Modul: Poizvedovalni jezik SOL, Gradivo: v.2015, ©UL FRI, Laboratorii za podatkovne tehnologije

33

Agregiranje podatkov...

- Če se želimo znebiti duplikatov, uporabimo DISTINCT pred imenom stolpca.
- DISTINCT nima učinka na MIN/MAX, lahko pa vpliva na SUM/AVG.
- Agregarne operacije lahko uporabimo le v SELECT ali HAVING sklopu

redmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Omejitev skupin

- HAVING sklop postavlja pogoje, katerim morajo zadoščati skupine
 - ! Stolpci v HAVING sklopu morajo biti tudi v SELECT sklopu ali agregatih.

```
select YEAR(birth_date), count(*)
from employees
 YEAR(birth_date) | count(*)
where gender = 'F'
 ▶ 1954
group by YEAR(birth_date)
 1956
 1958
having count(*) > 9200;
 1959
 1960
```

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Gnezdenje poizvedb...

 Vgnezdeni SELECT stavki se lahko uporabijo v WHERE ali HAVING sklopih drugega SELECT stavka (subselect).

```
select first_name, last_name
from employees
where emp_no|in|(
  select emp_no
  from titles
  where title = 'manager'
);
```

first_name	last_name	
Margareta	Markovitch	
Vishwani	Minakawa	
Ebru	Alpin	
Isamu	Legleitner	
Shirish	Ossenbruggen	
Karsten	Sigstam	
Krassimir	Wegerle	
Rosine	Cools	
Shem	Kieras	
Oscar	Ghazalie	
DeForest	Hagimont	
Leon	DasSarma	
Peternela	Onueghe	

9385

9267

9229

9312

9286

9383

9269

9216

1961

1962

edmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Pravila gnezdenja SELECT stavkov...

- Pravila vgnezdenih SELECT stavkov...:
 - Uporaba ORDER BY v vgnezdenem stavku nesmiselna.
 - SELECT vgnezdenega stavka lahko zajema samo en stolpec (razen v primeru uporabe ukaza EXISTS.
 - o Mnoge implementacije tega ne upoštevajo. Tudi mySQL.

```
select... where (emp_no, title) in (
 select emp_no, title from...
);
```

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

45

Pravila gnezdenja SELECT stavkov...

- Pravila vgnezdenih SELECT stavkov...:
 - Imena stolpcev v vgnezdenem stavku se nanašajo na tabele iz vgnezdenega ali zunanjega stavka (uporaba alias-ov)

```
select E.emp_no, E.first_name, E.last_name
from employees E
where E.emp_no in (
 select S.emp_no
 from salaries S
 where E_birth_date >= S.from_date
);
```

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Uporaba ANY/SOME, ALL

- V vgnezedenih stavkih, ki vračajo en sam stolpec, lahko uporabljamo operatorja ANY/SOME in ALL.
 - ANY/SOME: pogoj izpolnjen, če valja za vsaj eno vrednosti poizvedbe.
 - ALL: pogoj izpolnjen, če valja za vse vrednosti poizvedbe.
- Če rezultat poizvedbe prazen:
 - ALL vrne true,
 - ANY/SOME vrne false.

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Primer uporabe ANY

Izpiši podatke o zaposlenih, za katere velja, da se pred njimi ni rodil nobeden od ostalih zaposlenih.

```
select emp_no, first_name, last_name, birth_date
from employees
where birth_date <=</pre>
```

ALL(select birth_date from employees);

	emp_no	first_name	last_name	birth_date
\triangleright	65308	Jouni	Pocchiola	1952-02-01
	87461	Moni	Decaestecker	1952-02-01
	91374	Eishiro	Kuzuoka	1952-02-01
	207658	Kiyokazu	Whitcomb	1952-02-01
	237571	Ronghao	Schaad	1952-02-01
	406121	Supot	Remmele	1952-02-01

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Uporaba EXISTS

- EXISTS lahko uporabljamo le v vgnezdenih poizvedbah.
- Vrača logičen rezultat true/false.
 - True: če obstaja vsaj ena vrstica v tabeli, ki je rezultat vgnezdene poizvedbe.
 - False: če vgnezdena poizvedba vrača prazno množico.

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

51

```
Primer uporabe EXISTS
 select E.emp_no, E.first_name, E.last_name, E.hire_date
 from employees E where not exists (
 select E1.emp_no
 from employees E1
 where E1.hire_date < E.hire_date
 );
 emp_no
 first_name
 last_name
 hire_date
 ▶ 110022
 Margareta
 Markovitch
 1985-01-01
 110085
 1985-01-01
 Ebru
 Alpin
 110183
 Shirish
 Ossenbruggen
 1985-01-01
 110303
 Krassimir
 Wegerle
 1985-01-01
 110511
 DeForest
 Hagimont
 1985-01-01
 110725
 Peternela
 Onuegbe
 1985-01-01
 111035
 Przemyslawa
 Kaelbling
 1985-01-01
 111400
 Arie
 Staelin
 1985-01-01
 111692
 Tonny
 Butterworth
 1985-01-01
Predmet: PB, Modul: Poizvedovalni iezik
```


Poizvedbe po več tabelah...

- Poizvedbe po več tabelah lahko izvajamo z uporabo vgnezdenih SELECT stavkov
- Omejitev: stolpci v rezultatu so lahko le iz ene tabele
- V poizvedbah, ki vračajo stolpce različnih tabel, moramo uporabljati stik.
 - v sklopu FROM navedemo tabele, v sklopu WHERE določimo stolpce za stik.

redmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

53

Poizvedbe po več tabelah...

 Za ločevanje med istoimenskimi stolpci uporabljamo sinonime (alias).

```
select E.emp_no, E.first_name, E.last_name
from employees E, dept_manager DM, departments D
where
```

	emp_no	first_name	last_name
⊳	110022	Margareta	Markovitch
	110039	Vishwani	Minakawa

redmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Alternativni načini stika več tabel

- Alternativni načini stika med več tabelami:
 - FROM employees E JOIN titles T ON E.emp_no = T.emp_no
 - FROM employees JOIN titles USING emp no
 - FROM employees NATURAL JOIN titles
- Zgornji zapisi nadomestijo sklopa FROM in WHERE
- V prvem primeru rezultat vsebuje dva identična stolpca

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

55

Uporaba operacij nad množicami...

- Rezultate dveh ali več poizvedb lahko združujemo z ukazi:
 - UNION (unija),
 - INTERSECTION (Presek)
 - DIFFERENCE (EXCEPT) (Razlika)
- Da lahko izvajamo naštete operacije, morata tabeli A in B biti skladni (domene atributov morajo biti enake).
 - Različne implementacije imajo glede tega zelo različna pravila!

redmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Uporaba operacij nad množicami

Sintaksa:

```
op [ALL] [CORRESPONDING [BY
{column1 [, ...]}]]
```

- Če uporabimo CORRESPONDING BY, se operacija izvede samo nad poimenovanimi stolpci
- Če uporabimo samo CORRESPONDING brez BY člena, se operacija izvede nad skupnimi stolpci.
- Če uporabimo ALL, lahko rezultat vključuje tudi dvojnike

V MYSQL opcija CORRESPONDING BY ni na voljo.

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Primer unije

Izpiši prve tri zaposlene moške in prve tri zaposlene ženske.

```
select EM.first_name, EM.last_name, 'Moški'
from
 (select * from employees where gender = 'M'
 order by hire_date desc limit 3) EM
union
select EF.first_name, EF.last_name, 'Ženske'
from
 (select * from employees where gender = 'F'
 order by hire_date desc limit 3) EF;
```

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

INSERT stavek...

INSERT INTO TableName [(columnList)]
VALUES (dataValueList)

- Seznam columnList ni obvezen;
- Pri vnosu moramo vpisati najmanj vse obvezne vrednosti (not null), razen za stolpce s privzeto vrednostjo (DEFAULT).
- Seznam dataValueList mora ustrezati seznamu columnList.

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

61

Primeri INSERT stavkov...

Vnos nove vrstice v tabelo departments

```
insert into departments (dept_no, dept_name)
values ('d010', 'Education');

Shema relacije:
 departments (dept_no, dept_name)
```

- Posebnosti:
 - Obravnava neobveznih polj
 - Privete vrednosti

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Primeri INSERT stavkov...

• Vnos več vrstic iz ene ali več drugih tabel...

```
INSERT INTO TableName [ (columnList) ]
SELECT ...
```

redmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

63

UPDATE stavek...

```
UPDATE TableName
SET columnName1 = dataValue1
  [, columnName2 = dataValue2...]
[WHERE searchCondition]
```

- TableName se lahko nanaša na ime osnovne tabele ali ime pogleda.
- Sklop SET določa nazive enega ali več stolpcev ter nove vrednosti teh stolpcev (morajo ustrezati po podatkovnem tipu).
- WHERE sklop neobvezen.

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Primeri UPDATE stavkov

• Vsem zapolenim dvigni plačo za 10%.

```
update salaries set salary = salary * 1.1
where to_date = '9999-01-01'
```

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

DELETE stavek

DELETE FROM TableName
[WHERE searchCondition]

- TableName se lahko nanaša na ime osnovne tabele ali ime pogleda.
- WHERE sklop ni obvezen. Če ga spustimo, zbrišemo vse vrstice v tabeli. Tabela ostane.

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Primeri DELETE stavkov

Izbriši podatke o plačah delavcev, ki niso več zaposleni.

```
delete from salaries
where emp_no not in (
 select emp_no
 from salaries
 where to_date = '9999-01-01'
);
```

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

67

Stavki skupine SQL DDL...

- DDL skupina zajema SQL stavke za manipulacijo s strukturo podatkovne baze.
- Kaj si bomo pogledali:
 - Podatkovni tipi, ki jih podpira SQL standard.
 - Mehanizmi za zagotavljanje kakovosti podatkov.
 - Uporaba mehanizmov za zagotavljanje kakovosti v CREATE in ALTER TABLE stavkih.
 - Način delovanja ISO transakcijskega modela.
 - Sprožilci, shranje procedure in funkcije.

redmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Zagotavljanje kakovosti podatkov...

- SQL standard ponuja več vrst omejitev (Integrity Enhacement Fetures):
 - Obveznost podatkov
 - Omejitve domene (Domain constraints)
 - Pravila za celovitost podatkov (Integrity constraints)
 - o Celovitost entitet (Entity Integrity)
 - o Celovitost povezav (Referential Integrity)
 - Števnost (Multyplicity)
 - Splošne omejitve (General constraints)
- Omejitve so lahko definirane v CREATE in ALTER TABLE stavkih.

redmet: PB, Modul: Poizvedovalni jezik SOL, Gradivo: v.2015, ©UL FRI, Laboratorii za podatkovne tehnologije

71

Zagotavljanje kakovosti podatkov...

Obveznost podatkov

emp_no numeric(5) NOT NULL

Omejitve domene

gender CHAR NOT NULL

CHECK (gender in ('M', 'F'))

redmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Zagotavljanje kakovosti podatkov...

• Kreiranje domene

```
CREATE DOMAIN DomainName [AS] dataType
[DEFAULT defaultOption]
[CHECK (searchCondition)]
```

Primer:

```
CREATE DOMAIN Tgender AS CHAR CHECK (VALUE IN ('M', 'Ž'));
```

gender Tgender NOT NULL

MySQL ne podpira uporabniških domen.

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

73

Zagotavljanje kakovosti podatkov...

• searchCondition lahko vsebuje iskalno tabelo:

```
CREATE DOMAIN TempID AS numeric(5)
CHECK (VALUE IN (SELECT emp_no FROM employees));
```

Domeno lahko ukinemo z uporabo stavka DROP DOMAIN:

```
DROP DOMAIN DomainName

[RESTRICT | CASCADE]

Pove, kako ravnati, če je domena trenutno v uporabi
```

edmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Celovitost entitet

 ISO standard podpira kreirnje primarnih in tujih ključev v okviru CREATE in ALTER TABLE stavkov.


```
PRIMARY KEY(dept_no, emp_no)
FOREIGN KEY(emp_no) REFERENCES employees
```

Določimo lahko enolične stolpce ali kombinacije stolpcev.

```
UNIQUE(last_name)
UNIQUE(last_name, first_name)
```

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

75

				salar	ies	
	emp_no	salary	from_date	to_date		
⊳	10001	60117	1986-06-2	6 1987-06-2	:6	
	10001	62102	1987-06-2	6 1988-06-2	25	
	10001	66074	1988-06-2	5 1989-06-2	.5	
	10001	66596	1989-06-2	5 1990-06-2	25	
	10001	66961	1990-06-2	5 1991-06-2	.5	
	10001	71046	1001_06_2	1002_06_2	4	
						employee
em	p_no	birth_date	first_name	last_name	gender	hire_date
10	001	1953-09-02	Georgi	Facello	М	1986-06-26
10	002	1964-06-02	Bezalel	Simmel	F	1985-11-21
10	003	1959-12-03	Parto	Bamford	М	1986-08-28
10	004	1954-05-01	Chirstian	Koblick	М	1986-12-01

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Celovitost povezav...

- Vsak INSERT/UPDATE stavek, ki skuša kreirati FK vrednost v tabeli, brez da bi ta vrednost obstajala kot PK v povezani tabeli, je zavrnjen.
- Ob zavrnitvi so možne naslednje akcije
 - CASCADE
 - SET NULL
 - SET DEFAULT
 - NO ACTION

MySQL opcije: RESTRICT, CASCADE, SET NULL, NO ACTION

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Celovitost povezav...

- Določimo z uporabo ON UPDATE, ON DELETE, ON UPDATE SET NULL
- Primeri:

FOREIGN KEY (emp_no) REFERENCES employees
ON DELETE CASCADE

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, @UL FRI, Laboratorij za podatkovne tehnologije

Primer splošne omejitve

 Poslovno pravilo: nobenemu zaposlenemu se plača ne sme v istem letu povečati več kot trikrat.

```
CREATE ASSERTION PrevecSprememb
CHECK not exists (
 select count(*)
 from salaries
 group by emp_id, YEAR(date_from)
 having count(*) > 3
);
```

Ali ta SQL stavek ustreza našim zahtevam?

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

81

Kreiranje podatkovnih objektov

- SQL DDL omogoča kreiranje in brisanje podatkovnih objektov, kot so: shema, domena, tabela, pogled in indeks.
- Glavni SQL DDL stavki:

```
CREATE SCHEMA DROP SCHEMA
CREATE/ALTER DOMAIN
CREATE/ALTER TABLE DROP TABLE
CREATE/ALTER VIEW DROP VIEW
CREATE INDEX DROP INDEX
```

redmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Kreiranje podatkovnih objektov...

- Relacije in drugi podatkovni objekti obstajajo v nekem okolju.
 - Vsako okolje vsebuje enega ali več katalogov, vsak katalog pa množico shem.
 - Shema je poimenovana kolekcija povezanih podatkovnih objektov.
 - Objekti v shemi so lahko tabele, pogledi, domene, trditve, dodelitve, pretvorbe in znakovni nizi. Vsi objekti imajo istega lastnika.
- Med implemantacijami razlike v poimenovanju.

Predmet: PB. Modul: Poizvedovalni jezik SOL, Gradivo: v.2015, ©UL FRI, Laboratorii za podatkovne tehnologije

83


```
Kreiranje tabele...

CREATE TABLE TableName
({colName dataType [NOT NULL] [UNIQUE]
[DEFAULT defaultOption]
[CHECK searchCondition] [,...]}
[PRIMARY KEY (listOfColumns),]
{[UNIQUE (listOfColumns),]
{[UNIQUE (listOfFKColumns)
REFERENCES ParentTableName [(listOfCKColumns)],
[ON UPDATE referentialAction]
[ON DELETE referentialAction]] [,...]}
{[CHECK (searchCondition)
```


ALTER TABLE stavek...

- S stavkom ALTER TABLE lahko:
 - Dodajamo ali ukinjamo stolpce v tabeli;
 - Dodajamo ali ukinemo omejitve tabele;
 - Za stolpce v tabeli določamo ali ukinjamo privzete vrednosti;
 - Spreminjamo podatkovne tipe stolpcev v tabeli;

redmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Primeri ALTER TABLE stavkov...

 Spremeni tabelo departments tako, da ukineš privzeto vrednost stolpca from_date.

ALTER TABLE departments

ALTER from_date DROP DEFAULT;

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Primeri ALTER TABLE stavkov...

 Spremeni tabelo salaries tako, da ukineš omejitev PrevecSprememb. Tabeli employees dodaj stolpec retired s privzeto vrednost 'N'.

ALTER TABLE salaries
DROP CONSTRAINT PrevecSprememb;

ALTER TABLE employees

ADD retired CHAR(1) NOT NULL DEFAULT 'N';

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Stavek DROP TABLE

 S pomočjo stavka DROP TABLE ukinemo tabelo. Obenem se zbrišejo vsi zapisi tabele.

DROP TABLE TableName [RESTRICT | CASCADE]

Primer:

DROP TABLE employees RESTRICT;

Glej še: TRUNCATE, CREATE LIKE + DROP

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Transakcije...

- SQL definira transakcijski model z ukazoma COMMIT in ROLLBACK.
- Transakcija: logična enota dela z enim ali več SQL ukazi. Je atomarna.
- Spremembe znotraj transakcije <u>praviloma</u> drugim transakcijam skrite, dokler transakcija ni končana.

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

93

Transakcije...

- Transakcija se lahko zaključi eksplicitno (COMMIT/ROLLBACK) ali implicitno (skupaj s programom, v katerem klicana).
- Nova transakcija se začne z novim SQL stavkom, ki transakcijo inicira.
- SQL transakcij ne moremo gnezditi.
 - Pravilo ne velja pri vseh implementacijah.

edmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Transakcije

Transakcijo nastavimo s pomočjo ukaza SET TRANSACTION

```
SET TRANSACTION

[READ ONLY | READ WRITE] |

[ISOLATION LEVEL READ UNCOMMITTED |

READ COMMITTED | REPEATABLE READ | SERIALIZABLE ]
```

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

95

Transakcije...

- READ ONLY pove, da transakcija vključuje samo operacije, ki iz baze berejo.
 - SUPB bo dovolil INSERT, UPDATE in DELETE samo nad začasnimi tabelami.
- ISOLATION LEVEL pove stopnjo interakcije, ki jo SUPB dovoli med to in drugimi transakcijami.
 - READ UNCOMMITTED
 - READ COMMITTED
 - REPEATABLE READ
 - SERIALIZABLE
- Varen je samo način SERIALIZABLE (vrača serializabilne urnike)

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Takojšnje in zapoznele omejitve

 Način upoštevanja omejitev za trenutno transakcijo nastavimo z ukazom SET CONSTRAINTS.

```
SET CONSTRAINTS
{ALL | constraintName [, . . . ]}
{DEFERRED | IMMEDIATE}
```

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Takojšnje in zapoznele omejitve...

 Če izberemo INITIALLY IMMEDIATE (privzeta možnost), lahko določimo tudi, ali je zakasnitev moč določiti kasneje. Uporabimo [NOT] DEFERRABLE.

```
ALTER TABLE tab1 ADD CONSTRAINT fk_tab1_tab2
FOREIGN KEY (tab2_id)
REFERENCES tab2(id)

DEFERRABLE
INITIALLY IMMEDIATE;
```

ALTER SESSION SET CONSTRAINTS = DEFERRED;
ALTER SESSION SET CONSTRAINTS = IMMEDIATE;

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije

Bazni izvedbeni objekti

- Večina implementaciji SUPB podpira:
 - Sprožilce (Trigger)
 - V bazi shranjene podprograme (Stored procedure)
 - Funkcije (Functions)
- PROS:
 - Hitro izvajanje, izvedbeni objekti že prevedeni!
- CONS:
 - vključevanje poslovne logike na podatkovno raven.

redmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije


```
package dbtest;
 Primer v jeziku Java
 import java.io.*;
 import java.sql.*;
import java.util.*;
10
11 - /**
12
13
 * @author MarkoB
14
15
 public class DBTest {
16
17
18
 private static final String PROP_FILE = "db.properties";
 //supporting method for making a connection private static Connection getConnection() throws
19
20
21
22
23
 IOException,
 ClassNotFoundException,
InstantiationException,
24
25 🗆
26
 IllegalAccessException,
 SQLException {
 //settings are read from a file
Properties p = new Properties();
p.load(new FileInputStream(PROP_FILE));
//dynamicaly loding the driver
String driver = p.getProperty("jdbc.driver");
Class.forName(driver).newInstance();
27
28
29
30
31
32
33
34
35
 //opening connection to datasource
return DriverManager.getConnection(
 p.getProperty("jdbc.conn"),
 p.getProperty("jdbc.uid"),
 p.getProperty("jdbc.pwd")
36
37
39
40
```


```
public static void main(String[] args) {
 try {
 //open connection
 System.out.println("odpiram povezavo");
Connection dbconn = getConnection();
System.out.println("povezava odprta");
 Statement s = dbconn.createStatement();
 System.out.println("INSERT stavek kreiran");
 s.close();
 dbconn.close();
 System.out.println("povezava zaprta");
 } catch (SQLException e) {
 while (e != null) {
 e.printStackTrace();
 e = e.getNextException();
 } catch (Exception e) {
 e.printStackTrace();
}
```

#!/usr/bin/ruby require "mysql" begin con = Mysql.new 'localhost', 'user12', '34klq*', 'mydb' rs = con.query("SELECT * FROM Writers") n_rows = rs.num_rows puts "There are #{n_rows} rows in the result set" n_rows.times do puts rs.fetch_row.join("\s") end rescue Mysql::Error => e puts e.errno puts e.error ensure con.close if con end

Primer v jeziku Python

Koristne povezave

- MySQL SUPB
 - http://www.mysql.com
- employees DB
 - <u>https://launchpad.net/test-db/+download</u>
- SQL checker
 - http://developer.mimer.com/validator/parser92/index.tml
- Nekatera MySQL orodja
 - SQLeo: http://sourceforge.net/projects/sqleo/
 - Sequel Pro: http://www.sequelpro.com
 - Mac SQL studio: http://macsqlstudio.com

Predmet: PB, Modul: Poizvedovalni jezik SQL, Gradivo: v.2015, ©UL FRI, Laboratorij za podatkovne tehnologije