Fakultet tehničkih nauka, Novi Sad Predmet:

Baze podataka 1

dr Slavica Kordić
dr Vladimir Dimitrieski
Vladimir Ivković
Nikola Todorović
Marija Kukić
Aleksandar Jeremić

1

Rad u učionici (1/2)

- Baze podataka (db2016):
 - Studentska korisnička šema (user schema)
 - pod nazivom raXY
 - User name: raXY
 - · Password: ftn
 - gde je X broj indeksa, a Y godina upisa

Rad u učionici (2/2)

- Podaci potrebni za konektovanje na bazu podataka (db2016):
 - Host Name:
 - 192.168.0.102 (za laboratoriju)
 - · localhost
 - Port Number:
 - 1522 (za laboratoriju)
 - 1521
 - Oracle SID, database name:
 - db2016 (za laboratoriju)
 - xe

3

SQL (Structured Query Language)

- · SQL
 - standardni jezik relacionih sistema za upravljanje bazama podataka
 - jezik visokog nivoa deklarativnosti
 - objedinjuje funkcije jezika za definiciju podataka, jezik za manipulaciju podacima i upitni jezik

SQL (Structured Query Language)

- Namena i zadaci SQL-a u okviru sistema za upravljanje bazama podataka
 - administratorima baze podataka za obavljanje poslova administracije
 - programerima za izradu aplikacija nad bazom podataka
 - krajnjim korisnicima, za postavljanje upita nad bazom podataka

5

5

SQL (Structured Query Language)

- · SQL se javlja u formama:
 - interaktivnog jezika sistema za upravljanje bazama podataka
 - ugrađenog jezika u jezik III generacije
 - sastavnog dela jezika IV generacije

SQL (Structured Query Language)

- Saglasno nameni i vrstama korisnika koji ga upotrebljavaju, SQL obezbeđuje realizaciju sledećih zadataka:
 - izražavanje upita putem upitnog jezika (naredba SELECT)
 - ažuriranje baze podataka putem jezika za manipulaciju podacima (naredbe INSERT, DELETE i UPDATE)
 - realizacija implementacione šeme baze podataka i definisanje fizičke organizacije baze podataka (naredbe CREATE, DROP i ALTER)
 - automatsko održavanje rečnika podataka

7

7

SQL (Structured Query Language)

- Saglasno nameni i vrstama korisnika koji ga upotrebljavaju, SQL obezbeđuje realizaciju sledećih zadataka:
 - transakcijska obrada podataka (naredbe COMMIT, ROLLBACK, SAVEPOINT)
 - zaključavanje resursa (naredba LOCK TABLE)
 - zaštita podataka od neovlašćenog pristupa (naredbe GRANT, REVOKE)
 - praćenje zauzeća resursa i performansi rada sistema za upravljanje bazama podataka (naredbe AUDIT, EXPLAIN PLAN)
 - obezbeđenje proceduralnog načina obrade podataka "slog po slog" (naredbe za rad sa kursorom: OPEN, FETCH, CLOSE)

SQL (Structured Query Language)

 Sintaksa SQL-a zavisi od proizvođača sistema za upravljanje bazama podataka.

9

9

Primer

```
radnik({Mbr, Ime, Prz, Sef, Plt, God,Pre}, {Mbr}), projekat({Spr, Ruk, Nap, Nar}, {Spr}), radproj({Spr, Mbr, Brc}, {Spr + Mbr}),
```

```
radnik[Sef] ⊆ radnik[Mbr],
projekat[Ruk] ⊆ radnik[Mbr],
radproj[Mbr] ⊆ radnik[Mbr],
radproj[Spr] ⊆ projekat[Spr].
```

Tabela radnik

- · Mbr maticni broj radnika
- Ime ime radnika
- Prz prezime radnika
- Sef maticni broj direktno nadredjenog rukovodioca radnika
- Plt mesecni iznos plate radnika
- God Datum rodjenja radnika
- Pre godišnja premija na platu radnika

Obeležja Mbr, Ime, Prz ne smeju imati null vrednost. Plata ne sme biti manja od 500

11

11

Tabela radnik

Tabela projekat

- Spr sifra projekta
- Ruk rukovodilac projekta
- Nap naziv projekta
- Nar narucilac projekta

Obeležja Spr i Ruk ne smeju imati null vrednost, dok obeležje Nap mora imati jedinstvenu vrednost

13

13

Tabela projekat

```
CREATE TABLE projekat
 Spr integer not null,
 Ruk integer not null,
 Nap varchar(30),
 Nar varchar(30),
 CONSTRAINT projekat_PK PRIMARY KEY (Spr),
 CONSTRAINT projekat_FK FOREIGN KEY (Ruk)
 REFERENCES Radnik (Mbr),
 CONSTRAINT projekat_UK UNIQUE (Nap)
);
 14
```

Tabela radproj

- Spr sifra projekta
- Mbr maticni broj radnika
- Brc broj casova nedeljnog angazovanja na projektu

Sva tri obeležja ne smeju da imaju null vrednost

15

15

Tabela radproj

Kreiranje tabele

CREATE TABLE [šema.]<naziv_tabele>
(<naziv_kolone> <tip_podatka> [DEFAULT izraz] [, ...]

CONSTRAINT <naziv_ogranicenja> <definicija_ogranicenja> [, ...]);

- šema poklapa se sa nazivom korisnika
- DEFAULT opcija:
 - Specificira se predefinisana vrednost za kolonu, koja se koristi ukoliko se prilikom ubacivanja podataka izostavi vrednost za tu kolonu

17

17

Naziv tabele i kolone

- · mora početi slovom,
- mora biti između 1 i 30 znakova dužine,
- mora sadržati samo velika i mala slova, cifre, _, \$ i #,
- ne sme se poklapati sa nazivom nekog drugog objekta koji je kreirao isti korisnik,
- ne sme biti rezervisana reč Oracle servera.
- · Nazivi nisu case sensitive.

SQL tipovi podataka

Tip	podatka	Opis	
_	VARCHAR2(size)	niz karaktera promenljive dužine, maksimalne dužine <i>size</i> ; minimalna dužina je 1, maksimalna je 4000	
-	CHAR(size)	Niz karaktera fiksne dužine od s <i>ize</i> bajtova; default i minimalna dužina je 1, maksimalna dužina je 2000	
-	NUMBER(p,s)	broj ukupnog broja cifara p, od čega je s cifara iza decimalnog zareza; p može imati vrednosti od 1 do 38	
_	DATE	vrednosti za vreme i datum	
-	LONG	niz karaktera promenljive dužine do 2 GB – za kompatibilnost sa starijim verzijama Oracle-a	
_	CLOB	niz karaktera promenljive dužine do 4 GB	
_	BLOB	binarni podaci do 4 GB	
_	BFILE	binarni podaci smešteni u eksternom fajlu do 4 GB	
-	ROWID	jedinstvena adresa vrste u tabeli	
			_

19

19

Izražavanje upita i osnovna struktura naredbe SELECT

 Sve vrste upita se u SQL-u izražavaju putem naredbe SELECT. Osnovna struktura SELECT naredbe je:

SELECT *| | clista_obeležja> FROM <lista_tabela> [WHERE <uslov_selekcije>]

sadrži obeležja nad kojima se formira rezultat upita, lista_tabela> sadrži nazive tabela potrebne za realizaciju upita, <uslov_selekcije> izražava uslov selekcije podataka iz tabela koje su navedene iza službene reči FROM

Upiti nad jednom tabelom

· Izlistati sadržaj svih tabela.

```
select * from radnik;
select * from projekat;
select * from radproj;
```

21

21

Upiti nad jednom tabelom

• Prikazati imena i prezimena svih radnika.

```
select ime, prz
from radnik;
```

DISTINCT

SELECT [DISTINCT] < lista_obeležja > FROM < lista_tabela > WHERE < uslov_selekcije >

· Izlistati različita imena radnika.

select distinct ime from radnik;

23

23

WHERE <uslov_selekcije>

• Izlistati mbr, ime i prezime radnika koji imaju platu veću od 25000.

select mbr, ime, prz from radnik where plt>25000;

Redosled izvršavanja SQL klauzula

25

25

Aritmetički izrazi

Izlistati godišnju platu svakog radnika.

select mbr, ime, prz, plt*12 from radnik;

Null vrednost

- x IS NULL x je nula vrednostx IS NOT NULL x nije nula vrednost
- Izlistati mbr, ime, prz radnika koji nemaju šefa.

SELECT mbr, ime, prz from radnik where sef is null;

27

27

BETWEEN

• Izlistati mbr, ime, prz radnika čija je plata između 20000 i 24000 dinara.

select mbr, ime, prz from radnik where plt between 20000 and 24000;

BETWEEN

 Izlistati ime, prz, god radnika rođenih između 1953 i 1975.

> select ime, prz, god from radnik where god between '01-jan-1953' and '31dec-1975';

Razlika između between i < >?

29

29

NOT BETWEEN

 Izlistati ime, prz, god radnika koji nisu rođeni između 1953 i 1975.

> select ime, prz, god from radnik where god not between '01-jan-1953' and '31-dec-1975';

LIKE

<obeležje> LIKE <uzorak>

 Izlistati mbr, ime, prz radnika čije prezime počinje na slovo M.

select mbr, ime, prz from radnik where prz like 'M%';

31

31

NOT LIKE

 Izlistati mbr, ime, prz radnika čije ime ne počinje slovom A.

select mbr, ime, prz from radnik where ime not like 'A%';

LIKE

• Izlistati mbr, ime, prz radnika čije ime sadrži slovo **a** na drugoj poziciji.

select mbr, ime, prz from radnik where ime like '_a%';

33

33

LIKE

 Izlistati imena radnika koja počinju na slovo E. Imena ne bi trebalo da se ponavljaju.

select distinct ime from radnik where ime like 'E%';

LIKE

 Izlistati radnike koji u svom imenu imaju slovo E (e).

select mbr, ime, prz from radnik where ime like '%e%' or ime like '%E%';

35

35

IN

 Izlistati matične brojeve radnika koji rade na projektima sa šifrom 10, 20 ili 30.

select distinct mbr from radproj where spr in (10, 20, 30);

IN

 Izlistati matične brojeve radnika koji rade na projektu sa šifrom 10 ili rade 2, 4, ili 6 sati.

select distinct mbr from radproj where brc in (2, 4, 6) or spr='10';

37

37

NOT IN

 Izlistati matične brojeve radnika koji se ne zovu Ana ili Sanja.

select mbr, ime, prz from radnik where ime not in ('Ana', 'Sanja');

Uređivanje izlaznih rezultata

SELECT * | < lista_obeležja > FROM < lista_tabela > WHERE < uslov_selekcije > ORDER BY < podlista_obeležja >

ORDER BY je uvek poslednja klauzula naredbe SELECT

39

39

Redosled izvršavanja klauzula Redosled izvršavanja SQL klauzula FROM + SOIN WHERE GROUP BY HAVING SELECT ORDER BY LIMIT 40

ORDER BY

 Prikazati radnike koji imaju šefa sortirano po prezimenu.

select mbr, ime, prz, plt from radnik where sef is not null order by prz asc;

41

41

ORDER BY

Neki primeri upotrebe klauzule ORDER BY.

SELECT Mbr, Ime, Prz, Plt FROM Radnik ORDER BY Prz, Ime;

SELECT Mbr, Prz, Ime, Plt FROM Radnik ORDER BY Prz ASC, Ime ASC;

SELECT Mbr, Prz, Ime, Plt FROM Radnik ORDER BY Prz ASC, Ime DESC;

ORDER BY

Neki primeri upotrebe klauzule ORDER BY.

SELECT Mbr, Prz, Ime FROM Radnik ORDER BY 2, 3, Plt;

SELECT Mbr, Prz, Ime FROM Radnik ORDER BY 2, 3, Plt * 1.17;

43

43

ORDER BY

 Prikazati matične brojeve, imena, prezimena i plate radnika, po opadajućem redosledu iznosa plate.

SELECT Mbr, Ime, Prz, Plt Plata FROM Radnik ORDER BY Plata DESC;

Uređivanje izlaznih rezultata

 Prikazati matične brojeve, spojena (konkatenirana) imena i prezimena radnika, kao i plate, uvećane za 17%.

> SELECT Mbr, Ime || ' ' || Prz "Ime i prezime", Plt * 1.17 Plata FROM Radnik;

· Concat funkcija

45

45

Zadatak

- Prikazati radnike čije prezime sadrži ime.
 Na primer Marko Marković, ili Djordje
 Karadjordjevic
 - Funkcije UPPER, LOWER

SELECT * from radnik where LOWER(prz) LIKE '%' || LOWER(ime) || '%'

ANY

x ∂ ANY (<lista_vrednosti>) ∂ ∈ {<, >, <=, >=, !=, =}

Primer:

x = ANY (<lista_vrednosti>)

x je jednako makar jednoj vrednosti u ti_vrednosti>

47

47

ANY

 Prikazati matične brojeve radnika, imena i prezimena i platu radnika koji se zovu Pera ili Moma.

SELECT Mbr, Ime, Prz, Plt FROM Radnik WHERE Ime = ANY ('Pera', 'Moma');

ALL

x ∂ ALL (sta_vrednosti>) ∂ ∈ {<, >, <=, >=, !=, =}

Primer:

x != ALL (ta_vrednosti>)

x je različito od svake vrednosti u ti_vrednosti>

49

49

ALL

 Prikazati matične brojeve radnika, imena i prezimena i platu radnika koji se ne zovu Pera ili Moma.

SELECT Mbr, Ime, Prz, Plt
FROM Radnik
WHERE Ime !=ALL ('Pera', 'Moma');

Upotreba skupovnih funkcija

 Prikazati matične brojeve radnika, kao i plate, uvećane za NULL vrednost.

SELECT Mbr, Plt + NULL FROM Radnik;

 Prikazati matične brojeve radnika, kao i plate, uvećane za godišnju premiju.

SELECT Mbr, Plt + Pre FROM Radnik;

51

51

Funkcija NVL(izraz, konstanta)

 Prikazati matične brojeve radnika, kao i plate, uvećane za godišnju premiju.
 Ukoliko za nekog radnika vrednost premije ne postoji, smatrati da ona iznosi 0.

SELECT Mbr, Plt + NVL(Pre, 0) FROM Radnik;

Funkcija count

- COUNT(*) vraća ukupan broj selektovanih torki
- COUNT(<obeležje>) vraća ukupan broj selektovanih torki, za koje vrednost <obeležja> nije nula vrednost
- COUNT(DISTINCT <obeležje>) vraća ukupan broj različitih torki, za koje vrednost <obeležja> nije nula vrednost

53

53

Funkcija count

Koliko ima radnika?

select count(*) from radnik;

· Koliko ima šefova?

select count(distinct sef) broj_sefova
from radnik;