

Bazy Danych

SQL - Podstawy języka

Piotr Macioł
WIMIIP, KISIM,
pmaciol@agh.edu.pl

Języki zapytań

- Interfejsy typu zapytanie przez przykład (ang. Query by Example - QBE), szablony (formularze, strony WWW)
- Structured Query Language (SQL), języki algebraiczne
- języki predykatowe (o zmiennych atrybutowych i krotkowych)
- DATALOG (język zbliżony do PROLOGu ale nieproceduralny i bez termów)

KISIM, WIMIP, AS

Czym jest SQL?

- Structured Query Language SQL nieproceduralny język typu strukturalnego przeznaczony do uzyskiwania dostępu i operowania danymi (DML) oraz budowy bazy danych (DDL).
- Program składa się z poleceń, które mają określoną strukturę wewnętrzną (dyrektywy wewnętrzne).
- SQL w swoich konstrukcjach opiera się na algebrze relacji.
- Aplikacje sięgają do bazy danych za pomocą SQL w dwóch trybach:
 - » Wykonane są w językach (np. C, Cobol, Pascal) rozszerzonych o możliwość łączenia z SQL (embedded SQL)
 - » Korzystają ze specjalnego interfejsu (np. ODBC/JDBC), który pozwala wysyłać do bazy zapytania sformułowane w SQL.

ISIM, WIMIP, AG

SQL - historia

- 1974: Chamberlain, IBM, San Jose SEQUEL Structured English Qery Language
- koniec lat 70-tych: ORACLE (Relational Software Inc.) pierwsza implementacja komercyjna
- 1982: ANSI* RDL (Relational Data Language)
- 1983: ISO** definicja SQL
- 1986: ANSI pierwszy standard SQL (SQL-86)
- 1987: ISO pierwszy standard SQL (ISO 9075)
- SQL-86, SQL-89, SQL-92, SQL:1999, SQL:2003, SQL:2008,
- SQL:2011 [ISO/IEC 9075:2011] (siódma wersja)

*American National Standards Committee **International Standards Organisation

KISIM, WIMIP,

Elementy SQL:

- DDL (Data Definition Language) tworzenie, usuwanie i modyfikacja schematów, kluczy, indeksów, widoków, warunków integralności i praw dostępu, a także fizyczną strukturę pamięci dyskowej (CREATE, DROP, ALTER)
- DML (Data Manipulation Language) język zapytań oparty na algebrze relacji obejmujący ponadto polecenia dodające, usuwające i aktualizujące dane w bazie danych (SELECT, INSERT, DELETE, UPDATE)
- Kontrola transakcji SQL obejmuje polecenia rozpoczęcia i zakończenia transakcji, a także blokowania danych dla współbieżnych operacji (START TRANSACTION, COMMIT, ROLLBACK etc.)

ISIM, WIMIP, AG

Osadzony SQL

- Standard SQL definiuje również zasady osadzania (embedded)
 SQL w językach programowania, takich jak Pascal, PL/1,
 Fortran, C i Cobol.
- Język, w którym osadzono SQL nazywany jest host language a struktury SQL dozwolone w tym języku tworzą osadzony SQL.
- Etykieta EXEC SQL/END EXEC jest używana do wskazywania struktur osadzonego SQL.
 - » EXEC SQL <struktura-osadzonego-SQL> END EXEC
- <struktura-osadzonego-SQL> wykorzystuje w ogólnym przypadku pełne możliwości SQL uzupełnione o pewne elementy wynikające z osadzenia.

KISIM, WIMIP, AG

Inne Zalety SQL

- Języki czwartej generacji specjalne języki pomagające programistom w tworzeniu wzorców dla dialogu z użytkownikiem i w formatowaniu danych dla raportów, dostępne dla większości komercyjnych baz danych (PL/SQL).
- Sesja SQL dostarcza abstrakcji klienta i serwera (także zdalnego):
 - » klient łączy (connect) się z serwerem SQL nawiązując sesję;
 - » wykonuje serię poleceń;
 - » rozłącza się od sesji (disconnect);
 - » może zapisać (commit) albo wycofać (rollback) pracę wykonaną w secii
- Środowisko SQL zawiera kilka komponentów między innymi identyfikator użytkownika i bazy danych, które pozwalają zidentyfikować którą z kilku baz danych używa dana sesja.

KISIM, WIMIP, AG

Hierarchia obiektów w SQL

.........

Schematy

- Transakcje dotyczą wykonywania ciągu instrukcji INSERT, DELETE i UPDATE.
- Odpowiednikiem transakcji dla instrukcji definiujących obiekty i uprawnienia jest pojęcie schematu.
- Schemat tworzy grupę powiązanych obiektów. Jest realizowany za pomocą instrukcji:

CREATE SCHEMA nazwa_schematu
ciąg instrukcji CREATE TABLE, CREATE VIEW
i GRANT (bez rozdzielających średników);

ISIM, WIMIP, AC

Schematy

- Tworzenie schematu

CREATE SCHEMA nazwa_schematu AUTHORIZATION ID wlasciciela

CREATE SCHEMA magazyn AUTHORIZATION dbo

Określanie używanego schematu

SET SCHEMA nazwa_schematu
SET SCHEMA magazyn

KISIM, WIMIP, A

Domeny

 Standard SQL dopuszcza tworzenie własnych zbiorów dopuszczalnych wartości pewnych kolumn w tabelach (dziedzin atrybutów)

CREATE DOMAIN nazwa_domeny AS typ_danych DEFAULT wartosc_domyslna CHECK warunek kontrolny

CREATE DOMAIN kontrola AS CHAR(1)
DEFAULT 'T'
CHECK(UPPER(VALUE) = 'T' OR UPPER(VALUE) = 'N')

Typy danych w MySQL (1)

- CHAR (n) skończonej długości łańcuch znakowy, z podaną przez użytkownika długością \boldsymbol{n}
- VARCHAR (n) zmiennej długości łańcuch znakowy, z podaną przez użytkownika maksymalną długością n
- TEXT typ znakowy różniący się od CHAR i VARCHAR długością, nie może posiadać wartości DEFAULT
- INT (n) , INTEGER (n) liczba całkowita o podanej długości
- BOOL, BOOLEAN równoważne typowi TINYINT (1), mogą posiadać wartość 1 lub 0 rozumiane odpowiednio jako TRUE lub FALSE
- DATE daty zawierające rok (4-cyfrowy), miesiąc i dzień (w formacie YYYY-MM-DD)
- TIME czas w godzinach, minutach i sekundach
- DATETIME kombinacja DATE i TIME (np.: 9999-12-31 23:59:59)

KISIM, WIMIP, AC

Typy danych w MySQL (2)

- FLOAT mała liczba rzeczywista, zmiennoprzecinkowa
- DOUBLE (length, decimal) duża liczba rzeczywista, zmiennoprzecinkowa
- DECIMAL (length, decimal) liczba typu DOUBLE przechowywana w postaci łańcucha co pozwala na zastosowanie stałej liczby miejsc po przecinku
- SERIAL jest aliasem dla
 - 'BIGINT UNSIGNED NOT NULL AUTO_INCREMENT UNIQUE'
- SERIAL DEFAULT VALUE jako atrybut pola typu integer (od TINYINT do BIGINT) jest aliasem dla NOT NULL AUTO_INCREMENT
- Wartości NULL dozwolone są we wszystkich typach. Deklarując atrybut ze specyfikatorem NOT NULL, zabrania się wpisywania wartości NULL dla tego atrybutu.

KISIM, WIMIP, AC

Obsługa wartości NULL

- wartość NULL nie może być umieszczona w kolumnie NOT NULL,
- porównywanie dwóch kolumn zawierających NULL jest nieskuteczne (wartości NULL można identyfikować w klauzuli WHERE przy użyciu wyrażeń IS NULL IS NOT NULL)
- kolumna zawierająca NULL jest ignorowana podczas obliczania wartości agregujących natomiast jest uwzględniana w klauzuli GROUP BY
- jeżeli w warunku złączenia pojawi się kolumna z wartościami NULL to złączenie traktowane jest jako zewnętrzne

KISIM, WIMIP, AC

Konstrukcja tabeli

Relacja (tabela) w SQL jest definiowana za pomocą polecenia postaci:

CREATE TABLE nazwa_tabeli
(A₁ D₁, A₂ D₂,..., A_n D_n,
[warunki-integralności]);

- » Każde A; jest nazwą atrybutu w schemacie relacji.
- » Każde D_i określa dziedzinę atrybutu A_i przez podanie typu danych opisujących atrybut być może ze specyfikatorem NOT NULL
- [warunki-integralności] mogą przyjmować postaci:
 - » PRIMARY KEY (A_1, \ldots, A_n) definicja klucza zgodnie z zasadami.
 - » CHECK (P) gdzie P jest predykatem akceptowalnym w klauzuli WHERE zapytania SQL.

ISIM, WIMIP, AG

Przykład:

```
CREATE TABLE pracownicy (

pesel CHAR(11) NOT NULL,

imie VARCHAR(15) NOT NULL,

nazwisko VARCHAR(40) NOT NULL,

tytul VARCHAR(10),

PRIMARY KEY (pesel),

CHECK tytul IN (SELECT tytul-nazwa FROM tytuly));
```


Ograniczenie można zadać poprzez zdefiniowanie warunku logicznego, w tym także takiego, które sięga do innych tabel lub poprzez standardowego ograniczenia: NOT NULL lub UNIOUE

KISIM, WIMIP,

Integralność danych w SQL

- Wprowadzenie kluczy podstawowych i obcych zapewnia automatyczną kontrolę poprawności struktury danych i operacji przetwarzania danych
- Klucz podstawowy zapewnia unikalność i możliwość identyfikacji każdego zapisu
- Klucze obce zapewniają integrację referencyjną głoszącą, że każda niepusta wartość klucza obcego musi odpowiadać jednej z istniejących wartości klucza podstawowego

KISIM, WIMIP, AGH

Klucz podstawowy

- W tablicach rodzicach (parent) jest niezbędny jako łącznik z tablicami dziećmi (child)
- Najlepiej rolę tą spełnia klucz, który jest kolumną tożsamości (identity)

KISIM, WIMIP, AG

Klucz podstawowy w definicji i zmianie tabeli

```
CREATE TABLE Towary (
 IdTowaru Int NOT NULL AUTO_INCREMENT,
 NazwaTowaru Char(50),
PRIMARY KEY (IdTowaru);

ALTER TABLE Towary DROP PRIMARY KEY;

ALTER TABLE Towary ADD PRIMARY KEY (IdTowaru);
```

SIM, WIMIP, AGH

Klucze obce

- W związkach nieidentyfikujących pozwalają na tworzenie złączeń (nie jest do tego konieczne wymuszanie integralności)
- W związkach identyfikujących pozwalają na kontrolę unikalności krotek w relacjach dzieciach
- FOREIGN KEY znany jako klucz obcy to pewnego rodzaju odnośnik łączący tabelę w którym występuje klucz obcy z inną tabelą. Klucz obcy zapobiega wszelkim operacjom, które mogłyby zerwać taką więź między tabelami.

KISIM, WIMIP, AC


```
CREATE TABLE Klient (
 IdKlienta Int NOT NULL AUTO_INCREMENT,
 NazwaKlienta Char(50),
 Adres Char(50),
 PRIMARY KEY (IdKlienta));

CREATE TABLE Zamowienie (
 IdZamowienia Int NOT NULL AUTO_INCREMENT,
 DataZamowienia Date,
 NrZamowienia Char(20),
 IdKlienta Int,
 PRIMARY KEY (IdZamowienia));
```

KISIM, WIMIP,

Złączenie naturalne

ISIM, WIMIIP, AGH 23

Złożony klucz obcy

IM, WIMIP, AGH 2

AGH

Zabronione usuwanie w MySQL

ALTER TABLE Zamowienie ADD FOREIGN KEY (IdKlienta)

REFERENCES Klient (IdKlienta) ON DELETE RESTRICT ON UPDATE RESTRICT;

DELETE FROM `klient` WHERE `IdKlienta` =1 LIMIT 1

#1217 - Cannot delete a parent row: a foreign key constraint fails

SIM, WIMIP, AGH

Kaskadowa aktualizacja w MySQL

ALTER TABLE Zamowienie ADD FOREIGN KEY (IdKlienta)

	REFERENCES Klient(IdKlienta)	
	ON DELETE CASCADE ON UPDATE CASCADE;	
	DELETE FROM `klient` WHERE `IdKlienta` =1	
ISI	IM, WIMIRP, AGH	25

	IdKlienta	NazwaKlienta		Adres			
	2	Sklep Ogólny	Zabier	zów ul. Spokojna 2	!		
AGH	3	Firma Kruk	Modini	czka 127			
	4	Fabryka Rowerów	Krakóv	v ul. Bracka 1			
	5	Fabryka Mebli	Zabier	zów, ul. Krakowska	12		
	6	Hurtownia Materia³ów Budowlanych	Krakóv	v ul.Wielicka 20			
	7	Fabryka wózków dzieciêcych	Krzesz	owice ul, Krakowsk	ca 5		
	10	Klient 5	NULL				
	11	Klient 2	NULL	IdZamowienia	DataZamowienia	NrZamowienia	IdKlienta
	12	Klient 3	NULL	2	2005-03-27	2005/128	2
				59	2005-03-30	2005/201	4
				60	2005-03-30	2005/202	4
				61	2005-03-30	2005/203	4
				62	2005-03-30	2005/204	4
				63	2005-03-30	2005/an	4
				66	2005-03-30	2005/303	6
				67	2005-04-02	2005/876	10
				68	2005-04-02	2005/876	10
				69	2005-04-02	2005/876	10
				70	2005-04-02	2005/876	7
				71	2005-04-06	05/12	11
	MIP. AGH			72	2005-04-07	9876/05	12

AGH

Porządkowanie kluczy w MySQL

 Zmiana wartości klucza w tabeli rodzicielskiej powoduje odpowiednie zmiany w tabelach dzieciach

UPDATE `klient` SET `IdKlienta` = '8' WHERE
 `IdKlienta` =10;

Kaskadowa aktualizacja w MS Access

III

Indeksy

- Indeks jest strukturą danych umożliwiającą szybki dostęp do krotek pewnej tabeli według jednej lub kilku kolumn
- Indeks zawiera kopie wybranych wartości kolumn ze związanej tabeli uszeregowane, tak by łatwiej było ją przeszukiwać

CREATE [UNIQUE] INDEX nazwa_indeksu
ON nazwa_tabeli (nazwy_kolumn_klucza)
CREATE UNIQUE INDEX symbol_nazwa_towaru
ON towar (symbol_towaru, nazwa_towaru)

Indeksy

 Czas trwania prostego wyszukiwania w tabeli zawierającej 161 016 rekordy z indeksem i bez indeksu

> SQL Server parse and compile time: CPU time = 0 ns, elapsed time = 1 ns. (1 row(s) affected) SQL Server Recution Times: CPU time = 47 ns, elapsed time = 39 ns.

AGH

Modyfikacja schematu bazy (1)

- Polecenie ALTER wykonuje następujące operacje:
- » dodaje kolumny i warunki
- » modyfikuje definicje kolumn jak typy i warunki
- » usuwa warunki

— ALTER TABLE nazwa tabeli ADD A_1 D_1 jest używane do dodawania atrybutów do istniejącej relacji (tabeli). A_1 jest nazwą atrybutu dodawanego do relacji nazwa tabeli, a D_1 jest specyfikacją typu A_1 . Wszystkie krotki relacji uzyskują dla nowego atrybutu wartość NULL.

- ALTER TABLE nazwa_tabeli ${\tt DROP}\, A_i$ može być użyta do usunięcia atrybutu A_i relacji (tablicy) nazwa_tabeli
- Przykłady:

ALTER TABLE pracownicy ADD (placa DECIMAL(7, 2))
ALTER TABLE pracownicy MODIFY (placa DECIMAL(9, 2))

M, WIMIP AGH 35 KSIM, WIMIP AGH

Modyfikacja schematu bazy (2)

- DROP TABLE tabela1, tabela2

Usuwa relacje (tabele) tabela1, tabela2 z bazy danych

- RENAME TABLE tabela1 TO tabela1

Polecenie służące do zmiany nazwy jednej lub więcej tabel

Przykłady:

```
CREATE TABLE new_table (...);
RENAME TABLE old_table TO backup_table,
 new_table TO old_table;
```

RENAME TABLE current_database.table_name
TO other_database.table_name;

KISIM, WIMIP, AGI

Widoki (perspektywy)

- W większości przypadków pokazywanie wszystkich danych bazy wszystkim użytkownikom jest niepożądane. Również różni użytkownicy wymagają prezentacji danych w różny sposób.
 - » Np. Klient może być mieć dostęp do informacji o numerze konta innego klienta, ale nie może zobaczyć stanu tego konta.
- Relację, która nie jest składową modelu bazy danych, ale jest prezentowana użytkownikom, nazywa się widokiem (view).
- Dla utworzenia widoku używa się polecenia postaci:

```
CREATE VIEW nazwa_widoku AS <podzapytanie>
gdzie <podzapytanie> jest dowolną konstrukcją select-from-where.
```

 Po zdefiniowaniu widoku można się do niego odwoływać w zapytaniach jak do normalnej relacji.

KISIM, WIMIP, AS

Perspektywy (ang. Views)

- Zapytanie posiadające własną nazwę i przechowywane w słowniku danych
- Perspektywy tworzymy po to by:
 - » zapisać często wykonywane złożone zapytania
 - » stworzyć logiczne modele dla różnych użytkowników
 - » zwiększyć bezpieczeństwo danych

SIM, WIMIP, AGE

Po co widoki?

 W bazie zapamiętane zostaną tylko definicje poszczególnych kolumn widoków, nie zaś wartości. Różni użytkownicy bazy chcą/mogą/powinni mieć różny dostęp do tych samych danych źródłowych.

CREATE TABLE Ceny
(Producentid SMALLINI UNSIGNED NOT NULL,
Produktid SMALLINI UNSIGNED NOT NULL,
Cena DECIMAL(10,2) NOT NULL,
PRIMARY KEY (Producentid, Produktid));
CREATE TABLE Dostawy
(NIDOSTAWY INI UNSIGNED NOT NULL PRIMARY KEY,
Producentid SMALLINI UNSIGNED NOT NULL,
Produktid SMALLINI UNSIGNED NOT NULL,
llosc INI UNSIGNED NOT NULL);

CREATE VIEW ksiegowosc AS SELECT ProducentID, Ilosc*Cena AS Kwota FROM Dostawy NATURAL JOIN Ceny; CREATE VIEW produksch SIM(Ilosc) AS Zapas FROM Dostawy GROUP By ProduktId;

KISIM, WIMIP, A

Tworzenie perspektyw

CREATE VIEW PodgladZamowienia
SELECT Klient.NazwaKlienta, Zamowienie.NrZamowienia,
Zamowienie.datazamowienia, Towar.NazwaTowaru,
LiniaZamowienia.Ilosc, LiniaZamowienia.Cena
FROM Zamowienie INNER JOIN
Klient ON Zamowienie.IdKlienta = Klient.IdKlienta INNER
JOIN
LiniaZamowienia ON Zamowienie.IdZamowienia =
LiniaZamowienia.IdZamowienia INNER JOIN
Towar ON LiniaZamowienia.IdZowaru = Towar.IdTowaru

Wykorzystanie perspektyw

SELECT NazwaKlienta, NazwaTowaru, Ilosc, Cena FROM PodgladZamowienia WHERE (NazwaKlienta = 'FH Klin SA')

1	Na	zwakl:	ient	a	Nazwa	Towar	u		-+- !	Ilosc	cena	1
1	FH	Klin	SA	+-	Rura	zgrz.	fi	6,3 gr 0,2	1	20	1.50	1
- 1	FH	Klin	SA	- 1	Rura	zgrz.	fi	12,6 gr 0,2	1	12	1.75	1
- 1	FH	Klin	SA	- 1	Rura	zgrz.	fi	6,3 gr 0,3	1	25	2.10	1
+-				+-					-+-			+

ISIM, WIMIP, AGH 41

KISIM, WIMIIP, AG

Modyfikowalność perspektyw

- Zgodnie ze standardem SQL-92 można modyfikować wyłącznie takie perspektywy, które:
 - » nie zawierają złączeń,
 - » są pojedyncze (np. unie nie są dopuszczalne),
 - » nie mogą być oparte na zapytaniu grupującym lub zawierającym słowo DISTINCT,
 - » nie można modyfikować kolumn wyliczonych

ISIM, WIMIP, AG

Modyfikacja danych (2)

 Modyfikacja bazy danych przez ich dodanie może być zrealizowana w SQL za pomocą poleceń postaci:

INSERT INTO <relacja> VALUES <krotka>
INSERT INTO <relacja> VALUES <relacja-wstawiana>

- Można zatem dodawać jedynie całe krotki oraz jednokrotnie tylko do jednej relacji (tabeli). Zachowany być musi schemat relacji i domeny atrybutów.
- O ile to jest dopuszczone <krotka> może zawierać wartości NULL.

Dodaj nową krotkę do relacji pracownicy z wynagrodzeniem ustawionym na NULL INSERT INTO pracownicy (pesel, nazwisko, imie, placa)
VALUES ('9999900000', 'Regulski', 'Krzysztof','104BT',NULL)
INSERT INTO pracownicy VALUES ('9999900000', 'Regulski',
'Krzysztof','104BT',NULL)

Formę z values stosować można również do widoków.

SIM, WIMEP, A

Modyfikacja danych (3)

 Modyfikacja bazy danych przez zmianę wartości atrybutów może być zrealizowana w SQL za pomocą polecenia postaci:

UPDATE <relacja> SET <modyfikacja> WHERE <warunek>

- Można modyfikować jeden atrybut krotek, dla których prawdziwy jest <warunek> oraz jednokrotnie tylko z jednej <relacja> (tabeli).
- <modyfikacja> jest wyrażeniem arytmetycznym (akceptowalnym w klauzuli SELECT), przypisującym (=) nową wartość atrybutowi.
- Opuszczenie klauzuli WHERE skutkuje modyfikacją całej tabeli.

Podnieś wynagrodzenie Regulskiemu o 30%

UPDATE pracownicy
SET placa=placa*1.3

WHERE nazwisko LIKE 'Regulski';

ISIM, WIMIP, AGH

Modyfikacja danych (1)

 Modyfikacja bazy danych przez ich usunięcie może być zrealizowana w SQL za pomocą polecenia postaci:

DELETE FROM < relacja > WHERE < warunek >

- Można zatem usuwać jedynie całe krotki, dla których prawdziwy jest <warunek> , oraz jednokrotnie tylko z jednej <relacja> (tabeli).
- Opuszczenie klauzuli WHERE skutkuje usunięciem danych z całej tabeli.
- Wykonanie DELETE przebiega w dwóch fazach: najpierw realizowany jest wybór wszystkich krotek, a następnie ich usuwanie.

Usuń pracowników z wynagrodzeniem równym zero.

```
DELETE FROM pracownicy
WHERE placa = 0;
```

 - <warunek> może mieć formę dowolną akceptowaną przez klauzulę WHERE w zapytaniach, w tym może zawierać podzapytania.

KISIM, WIMIP, AS

Wstawianie wierszy

INSERT INTO Klient
(NazwaKlienta, Telefon, KodPocztowy, Miejscowosc,
Ulica, NrDomuMieszkania, Email)
VALUES('Nowy klient', '48 12 1234567', '30-333',
'Bolechowice', 'Jurajska', '20','ala@tlen.pl')

IdKlienta	NazwaKlienta	Telefon				
	STALHANDEL	48 32 7865748				
	Firma Krok Sp zoo PHPU OSA	48 12 6374532 48 12 6372312				
	Rower Polska SA					
	FH Klin SA					
6	Nowy klient	48 12 1234567				

KISIM, WIMIP, A

Tabele tymczasowe

- istnieją wyłącznie w trakcie trwania sesji
- obsługuje się je identycznie jak tabele stałe
- są znacznie szybciej obsługiwane niż zapytania czy perspektywy ale nie są automatycznie modyfikowane
- w przeciwieństwie do widoków są w pełni modyfikowalne

KISIM, WIMIP, AGH

Edycja złożenia

- Edycja złożenia i perspektywy zawierającej elementy pochodzące z więcej iż jednej tabeli nie jest możliwa wprost
- Można natomiast stworzyć tabelę tymczasową zawierającą kody i treść atrybutów z połączonych tabel i ją edytować

KISIM, WIMIP, AC

Tworzenie tabeli tymczasowej w MS SQL

CREATE TABLE #tmp (
NazwaAsortymentu char(255),
WartoscSlownikowa char(255),
IdSlownikaCech bigint;
Wymiar1 float,
Wymiar2 float,
wymiar3 float);

ISIM, WIMIP, AG

Przenoszenie złożenia to tabeli

INSERT INTO #tmp
SELECT dbo.ds_Asortymenty.NazwaAsortymentu,
dbo.ds_SlownikCech.WartoscSlownikowa,
dbo.tch_ListaProduktow.Wymiar1,
dbo.tch_ListaProduktow.Wymiar2,
dbo.tch_ListaProduktow.Wymiar3,
dbo.ds_SlownikCech.IdSlownikaCech,
dbo.tch_ListaProduktow.IdProduktu

FROM dbo.tch_ListaProduktow INNER JOIN
dbo.ds_SlownikCech ON dbo.tch_ListaProduktow.CechaTekstowa1 =
dbo.ds_SlownikCech.IdSlownikaCech INNER JOIN
dbo.ds_Asortymenty ON dbo.tch_ListaProduktow.IdAsortymentu =
dbo.ds_Asortymenty.IdAsortymentu;

KISIM, WIMIP, AG

Edycja tabeli tymczasowej

- W tabeli możemy zmienić dane posługując się nazwami pochodzącymi w systemie z różnych tabel
- Po edycji można odtworzyć tabele źródłowe

DECLARE @indeks bigint;

SELECT @indeks= dbo.ds_SlownikCech.IdSlownikaCech
FROM dbo.ds_SlownikCech
WHERE

dbo.ds_SlownikCech.WartoscSlownikowa='eliptyczna';

UPDATE #tmp SET IdSlownikaCech=@indeks,
WartoscSlownikowa='eliptyczna' WHERE NazwaAsortymentu='Rura
profilowa' AND WartoscSlownikowa='kroplowa';

UPDATE dbo.tch_ListaProduktow SET
CechaTekstowal=t.IdSlownikaCech
FROM #tmp t WHERE
dbo.tch_ListaProduktow.IdProduktu=t.IdProduktu;

SiM, WiMilP, AGH 53

KISIM, WIMIP, AG

Nazwaksortymentu	WartoscSlown	Wymiar1	Wymiar2	Wymiar3	IdSlown	IdProd
Rura profilowa	eliptyczna	34.0	17.5	1.0	4	6978
Rura profilowa	eliptyczna	34.0	17.5	1.2	4	6979
Rura profilowa	eliptyczna	31.0	17.5	1.0	4	6980
Rura profilowa	eliptyczna	37.0	21.0	2.5	4	6981
Rura profilowa	eliptyczna	44.0	32.0	1.2	4	6982
Rura profilowa	eliptyczna	37.0	21.0	2.5	4	2939
Rura profilowa	eliptyczna	34.0	17.5	1.0	4	2940
Rura profilowa	eliptyczna	34.0	17.5	1.2	4	2941
Rura profilowa	eliptyczna	81.0	37.0	1.2	4	2944
Rura b/s okreslonego zastosowa	kroplowa	56.0	30.0	1.0	5	2961
Rura b/s okreslonego zastosowa	kroplowa	81.0	34.0	2.5	5	2962
Rura b/s okreslonego zastosowa	kroplova	105.0	50.0	2.5	5	2963

Przyznawanie praw dostępu

- Serwer baz danych może obsługiwać wielu użytkowników identyfikowanych przez nazwę i hasło
- Nie każdy z użytkowników musi mieć równe prawa
- W momencie utworzenia nowego elementu bazy danych aktualny użytkownik staje się jego właścicielem
- Właściciel może nadawać i odbierać prawa innym użytkownikom

Przyznawanie praw dostępu składnia SQL99

```
GRANT {ALL [PRIVILEGES] }
 SELECT
 INSERT [ nazwa_kolumny [,...n]) ]
 DELETE
 UPDATE [ nazwa_kolumny [,...n]) ]
 REFERENCES [ nazwa_kolumny [,...n]) ]
 USAGE } [,...n]
ON { [TABLE] nazwa tabeli
 DOMAIN nazwa_domeny
 COLLATION nazwa_zestawienia
CHARACTER SET nazwa_zestawu_znaków
| TRANSLATION nazwa_translacji }
TO {nazwa_podmiotu | PUBLIC}
[WITH GRANT OPTION]
```

haslo

Przykład MySQL

- Aktualny użytkownik, posiadający wszelkie uprawnienia przekazuje część uprawnień użytkownikowi andrzej na serwerze localhost
- Następnie odbiera mu wszelkie uprawnienia i przekazuje inne

GRANT CREATE , DROP , INDEX , ALTER , CREATE TEMPORARY TABLES ON * . * TO 'andrzej localhost' IDENTIFIED BY
'**** WITH MAX_QUERIES_PER_HOUR 0 MAX CONNECTIONS PER HOUR 0 MAX UPDATES PER HOUR 0 ;

GRANT ALL PRIVILEGES ON `sprzedaz` . * TO 'andrzej'@'localhost' WITH GRANT OPTION ;

Użytkownik ma prawa do edycji danych, nie może jednak zmieniać struktur bazy danych

```
REVOKE ALL PRIVILEGES ON * . * FROM
 'andrzej'@'localhost';
GRANT SELECT ,
INSERT ,
UPDATE ,
DELETE ,
RELOAD .
SHUTDOWN
PROCESS ,
FILE ,
REFERENCES ,
SHOW DATABASES ,
SUPER ,
LOCK TABLES ,
EXECUTE ,
REPLICATION SLAVE ,

REPLICATION CLIENT ON * . * TO 'andrzej'8 'localhost' WITH GRANT

OPTION MAX_OURRIES_PER_HOUR 0 MAX_CONNECTIONS_PER_HOUR 0

MAX_UPDATES_PER_HOUR 0 ;
```


Transakcje

- W systemie baz danych z wieloma użytkownikami transakcja jest niepodzielną, spójną, izolowaną i trwałą (ACID-atomic, consistent, isolatable, and durable) procedurą realizującą dostęp do danych
- Podczas realizacji transakcji możliwe jest wykorzystanie zmiennych oraz blokowanie dostępu do danych
- Transakcje mogą być wycofane

KISIM, WIMIP, AGH

Transakcje składnia

START (BEGIN) TRANSACTION;

polecenia

COMMIT - zatwierdzenie transakcji lub ROLLBACK - wycofanie transakcji

Transakcje w MS SQL

- Użycie tabeli w trakcie transakcji blokuje dostęp do tabeli
- Polecenie ROLLBACK kasuje działania wykonane podczas transakcji
- Polecenie COMMIT zatwierdza działania

NOIN, WILLIAM, NO

AGH

Transakcje w MySQL

 Potwierdzanie lub wycofywanie transakcji możliwe jest tylko w przypadku użycia mechanizmu obsługi pamięci InnoDB

KISIM, WIMIP, AGH

Procedury składowane

 Specyficzny język umożliwiający wykonywanie wielu poleceń SQL oraz wprowadzający dynamikę

CREATE PROCEDURE procedura @Asortyment char(255), @Cecha char(255) dbo.tch_ListaProduktow.CechaTekstowa1 = dbo.ds_SlownikCech.IdSlownikaCech
INNER JOIN dbo.ds_Asortymenty ON
dbo.tch_ListaProduktow.IdAsortymentu = dbo.ds_Asortymenty.IdAsortymentu
WHERE ds_Asortymenty.NazwaAsortymentu=@asortyment AND
dbo.ds_SlownikCech.WartoscSlownikowa=@cech

Wyzwalacze w SQL 99

- wyzwalacz (ang. trigger) jest specjalnym rodzajem składowanej procedury, która jest uruchamiana automatycznie podczas wykonywania instrukcji modyfikacji danych
- wyzwalacz jest powiązany z konkretną instrukcją modyfikacji danych (INSERT, UPDATE, DELETE)
- wyzwalacz jest uruchamiany przed modyfikacją, po lub zamiast modyfikacji

Wyzwalacze SQL 99

CREATE TRIGGER nazwa_wyzwalacza { BEFORE | AFTER } { [DELETE] | [NSERT] [UPDATE] [OF kolumna [,...n]} ON nazwa tabeli [REFERENCING {OLD [ROW] [AS] nazwa starej krotki | NEW [ROW] [AS] nazwa_nowej_krotki OLD TABLE [AS] nazwa_starej_tabeli | NEW TABLE [AS] nazwa_nowej_tabeli}] {FOR EACH {ROW | STATEMENT}] [WHEN (warunki)] blok_kodu

Wyzwalacze SQL 99

CREATE TRIGGER dopisanie_rekordu INSTEAD OF INSERT SymbolTowaru, NazwaTowaru ON Towar REFERENCING OLD AS StaraKrotka NEW AS NowaKrotka OLD_TABLE Stare WHEN NowaKrotka.NazwaTowaru IN Stare; UPDATE Towar SET NazwaTowaru = StaraKrotka.NazwaTowaru;

Wyzwalacz w MS SQL

Wyzwalacz w MS SQL

USE test DROP TRIGGER uwaga CREATE TRIGGER uwaga ON Przedmioty AFTER INSERT, UPDATE AS RAISERROR ('Nie wolno dopisywaæ danych', 16, 10) GO

Archiwacja w MS SQL

Stan wyjściowy

CREATE TRIGGER archiwacja ON ds_asortymenty

FOR DELETE AS INSERT INTO ds asortymenty arch SELECT * FROM deleted

ds-asortymenty

AGH

Efekt usuwania

DELETE FROM ds_asortymenty WHERE IdAsortymentu<4

ds-asortymenty

IdAsortymentu	IdZrodla	NazwaAsortymentu	IdJednostkiMiary
1	0	Lupa	5
5	1	Lupa przycięta na wymiar	5
6	9	R.wysokostop.z/s ciagniona na zimno	5
7	9	Rura b/s	5
8	9	Rura b/s do pracy w podwyższ.temp.	5
9	9	Rura b/s kotłowa	5
10	9	Rura b/s ogolnego przeznaczenia	5
11	9	Rura b/s okreslonego zastosowania	5
12	9	Rura b/s okretowa	5
13	9	Rura b/s precyzyjna	5

ds_asortymenty_arch

	IdAsortymentu	IdZrodla	NazwaAsortymentu	IdJednostkiMiary
•	1	0	Krąg kupny	5
	2	1	Taśma po perforacji	5
	3	1	Krąg przycięty na wymiar	5
*				

AGH

Inne narzędzia proceduralne

- języki czwartej generacji 4GL
- graficzne interfejsy użytkownika GUI (Graphical User Interface)
- interfejsy typu QBE (Qery By Example)
- interfejsy języka naturalnego
- osadzony SQL
- interfejsy programów użytkowych API (application programming interface)

Języki 4GL

- generatory oparte na formularzach
- wysokiego poziomu języki proceduralne
- przykłady:
 - » PL/SQL firmy ORACLE
 - » Progress 4GL

/* N-CURSIANDIA.p- shows a few things about the Progress 4GL */
DEFINE VARIABLE ckonchilist AS CHARACTER NO-UNDO
INIT "JAN, FEB, MAR, AFR, MAY, JUN, JUL, MUG, SEP, OCT, MOV, DECT.
DEFINE VARIABLE iDays as INTEGER NO-UNDO, 's used in calcbays proc */

/* First display each Customes from New Hampshire: //

IDISPLAY Custemn NAME City.

/* Show the Orders unless the Credit Limit is less than twice the balance. */

IF CreditLimit < 2 * Balance THEN

DISPLAY Custemn NAME City.

DISPLAY Credit Maction "Certificiant / Balance.

DISPLAY OrderNum IABEL "Order"

Orderbate Bhiphate FORMAT "99/99/99" WITH CENTERED.

/* Show the month as a three-latter abbreviation, along with the number of days since the order was shipped. */

DISPLAY ENTRY (MONTH (Shipbare), comonthist) LABEL "Month".

NUM calcbays (INPUT Shipbare, OUTPUT ISDAY).

DISPLAY INDAY (MONTH Shipbare), CHONTHISTED (NOTPUT ISDAY).

DISPLAY INDAY LABEL "Days" FORMAT "2229".

END.

PROCEDURE calcbays:

*/ This calculates the number of days since the Order was shipped. */

DEFINE OUTPUT PARAMETER plassing AS INTEGER NO-UNDO.

DEFINE OUTPUT PARAMETER PLASSING AS INTEGER NO-UNDO.