Jezyk baz danych - SQL cz.1

1. Wstęp

SQL (ang. Structured Query Language – Strukturalny Język Zapytań) język umożliwiający dostęp i przetwarzanie danych w relacyjnej bazie danych. Jest międzynarodowym standardem, do którego stosują się wszyscy producenci relacyjnych baz danych.

Na zajęciach pracujemy z mysql-em zainstalowanynym na serwerze "linuxowym", natomiast do ćwiczeń w domu można zainstalować np. pakiet WAMP (www.wampserver.com) lub Xampp (www.apachefriends.org) lub webserv (www.webserv.pl). Jak utworzyć bazę i wprowadzić dane dowiesz się w dalszej części kursu na przykładzie pakietu wampserwer.

Uruchom linie poleceń mysql. (Po uruchomieniu programu kliknij na ikonie w pasku zadań).

Trochę przydatnych poleceń.

1) Tworzenie bazy danych

CREATE DATABASE <nazwa_bazy> - tworzy bazę o zadanej nazwie.

Po utworzeniu bazy wystarczy się z nią połączyć USE <nazwa bazy>

i jeżeli mamy nadane odpowiednie uprawnienia, możemy tworzyć tabele.

Cwiczenie 1. Utwórz tabelę o nazwie world.

2) Tworzenie tabel

Do zdefiniowania nowej tabeli używamy instrukcji **CREATE TABLE**. Obowiązkowym parametrem instrukcji są: *nazwa tworzonej tabeli, nazwy wchodzących w skład tabeli kolumn* oraz *typ danych* przechowywanych w poszczególnych tabelach. MySQL nakładają pewne ograniczenia na każdy z tych parametrów. I tak, nazwa tabeli musi być zgodna z regułami nazewnictwa. W przypadku serwera MySQL nazwy tabel i kolumn:

- Mogą zawierać litery, cyfry i znaki specjalne.
- Mogą zawierać litery dowolnej wielkości, przy czym rozróżnianie dużych i małych liter zależy od konfiguracji systemu operacyjnego i samej bazy danych.
- Muszą być unikatowe niedopuszczalne jest istnienie w bazie kilku tabel lub w pojedynczej tabeli kilku kolumn o tej samej nazwie.
- Nie powinny być terminem zastrzeżonym dla języka, np. nazwą instrukcji, funkcji lub klauzuli w takim przypadku, posługując się nazwą, musimy umieszczać ją w apostrofach.
- Nie powinny kończyć się znakiem spacji.
- Nie mogą zawierać znaków ukośnika /, odwrotnego ukośnika \ i kropki.

Typy danych

Dla każdej kolumny należy zdefiniować określony typ danych. Określony typ danych powinien w maksymalnym stopniu odpowiadać rodzajowi przechowywanych w konkretnej tabeli danych.

Typy znakowe

Тур	Rozmiar w bajtach
CHAR(x)	Pole tekstowe o stałej długości znaków, może przechowywać od 0 do 255 znaków.
VARCHAR(x)	Pole tekstowe o zmiennej długości, od 0 do 255znaków.
TINYBLOB, TINYTEXT	Łańcuch od 0 do 255 znaków.
BLOB, TEXT	Łańcuch od 0 do 65 535 znaków.
MEDIUMBLOB, MEDIUMTEXT	Łańcuch od 0 do 16 777 215 znaków.
LONGBLOB, LONGTEXT	Łańcuch od 0 do 4 294 967 295 znaków.

Typy daty i czasu

Тур	Rozmiar w bajtach			
DATE	3			
DATETIME	8			
TIMESTAMP	4			
TIME	3			
YEAR	1			

Typy numeryczne

Typy numeryczne							
Тур	Rozmiar w bajtach	Wartość minimalna	Wartość maksymalna				
TINYINT (ze znakiem)	1	-128	127				
TINYINT (bez znaku)	1	0	255				
SMALLINT (ze znakiem)	2	-32768	32767				
SMALLINT (bez znaku)	2	0	65535				
MEDIUMINT (ze znakiem)	3	-8388608	8388607				
MEDIUMINT (bez znaku)	3	0	16777215				
INT (ze znakiem)	4	-2147483648	2147483647				
INT (bez znaku)	4	0	4294967295				
BIGINT (ze znakiem)	8	-9223372036854775808	9223372036854775807				

BIGINT (bez znaku)	8	0	18446744073709551615
BIT (X)	około (x+7)/8	wyzerowane wszystkie bity	ustawione wszystkie bity
DECIMAL(s,p), NUMERIC(s,p)		-1038-1	1038–1
FLOAT	4	1,79E+308	1,79E+308
DOUBLE [PRECISION], REAL	8	-3,40E+38	3,40E+38

Przykład: Aby utworzyć tabelę o nazwie Miasta zawierającą pola id (liczba całkowita + autonumerowanie), Name (tekst do 35 znaków), CountryCode (kod państwa), District (tekst do 20 znaków), Powierzchnia (liczba całkowita), Population (liczba całkowita) wykonujemy poniższy kod.

```
CREATE TABLE `Miasta` (
  `ID` int(11) NOT NULL AUTO_INCREMENT,
  `Name` varchar(35),
  `CountryCode` char(3),
  `District` varchar(20),
  `Powierzchnia` int(11),
  `Population` int(11),
  PRIMARY KEY (`ID`)
) DEFAULT CHARSET=cp1250;
```

NOT NULL powoduję, że dane pole nie może być puste.

3) Modyfikowanie tabel

Raz utworzone tabele mogą być zmieniane — zawsze możemy dodać lub usunąć kolumnę, możemy również zmodyfikować istniejące kolumny, czy zmienić nazwę tabeli lub poszczególnych kolumn. Wszystkie te zmiany możemy przeprowadzić, wykonując instrukcję ALTER TABLE.

Przykład: Najpierw usuwamy jedną kolumnę, postem zmieniamy typ i nazwę pozostałej kolumny, a na końcu nazwę całej tabeli

```
ALTER TABLE miasta DROP COLUMN Powierzchnia; usuwa pole Powierzchnia

ALTER TABLE miasta CHANGE name name varchar(40); zmienia typ pola miasto na char(40)

ALTER TABLE miasta RENAME TO City; zmienia nazwę tabeli na City
```

4) Usuwanie tabel

Aby usunąć tabelę, należy wykonać instrukcję DROP TABLE

Ćwiczenie 2. Utwórz, a następnie usuń tabelę *miasteczka*.

```
CREATE TABLE miasteczka (id int(3));
DROP TABLE miasteczka;
```

5) Indeksy

Jedynym powodem tworzenia indeksów jest poprawa wydajności bazy danych. Indeksy znacznie wpływają na czas wykonania instrukcji. Jeżeli nie istnieją indeksy, wyszukanie pojedynczej wartości wiąże się z koniecznością odczytania całej tabeli. Jeżeli natomiast istnieją powiązane z tabelą indeksy, znalezienie żądanych danych sprowadza się do znalezienia w indeksie kluczy spełniających podane kryteria i odczytania wyłącznie tych wierszy tabeli, na które wskazują znalezione klucze indeksu.

Aby utworzyć indeks użyjemy polecenia:

```
ALTER TABLE nazwa tabeli ADD INDEX (kolumna);
```

Przykład: Aby utworzyć indeks dla kolumny miasto tabeli City, napiszemy

```
ALTER TABLE `city` ADD INDEX (`name`);
```

MySQL umożliwia również tworzenie indeksów podczas tworzenia tabel. W takim przypadku po podaniu typu kolumny należy użyć słowa kluczowego INDEX, ewentualnie określić typ indeksu i wskazać indeksowaną kolumnę.

6) Import danych.

Pobierz plik tabele.zip i rozpakuj na dysk. W linii poleceń mysql wykonaj polecenia

```
source d:\city.sql
source d:\countrysql
source d:\countrylanguage.sql
```

Oczywiście zamiast d:\ proszę wstawić scieżkę dostępu do plikow w swoim systemie.

2. Połączenie z serwerem

Aby połaczyć się z bazą danych musimy uruchomić system do zarządzania relacyjnymi bazami danych – w naszym przypadku jest to MYSQL i połączyć się z serwerem.

Korzystać z mysqla będziemy w linii poleceń cmd.

Aby połączyć się z serwerem wykonujemy poniższe polecenie.

```
W:\>mysql -h elmo -u labor -p
Enter password: *****
```

W tym przypadku korzystamy z kilku parametrów:

- -h połączenie z serwerem o nazwie elmo (zamiast nazwy może być oczywiście adres IP)
- -u user: nazwa użytkownika bazy
- -p password: kiedy chcemy podać hasło

Po zalogowaniu pojawi nam się znak zachęty mysql>

3. Otwarcie i przeglądanie bazy.

Aby zobaczyć bazy jakie mamy na serwerze użyjemy polecenia **show** databases

Baza, z którą będziemy pracowali na zajęciach nazywa się **world**. Aby zobaczyć, co zawiera musimy się do niej podłączyć poleceniem **use**.

```
mysql>use word;
```

Do wyświetlenia tabel bazy użyjemy znów polecenia show.

4. Odczytywanie danych z tabel.

1) Polecenie SELECT

Do pobierania danych z tabel służy polecenie SELECT.

```
SELECT <lista_pól> FROM <nazwa_bazy>.<nazwa_tabeli>;
lub
SELECT <lista_pól> FROM <nazwa_tabeli>;
np.
SELECT * FROM City;
```

Otrzymamy długą tabelę, z której trudno wybrać interesujące dane.

2) Klauzula WHERE

Możemy jednak stosując odpowiednie wyrażenia zawęzić wyniki zapytania do tych, które nas interesują. Możemy zastosować klauzulę WHERE, w której możemy określić które rekordy chcemy wyświetlić

Ćwiczenie 3. Wyświetl pierwsze dziesięć rekordów.

SELECT * FROM City WHERE id<10; ----+

+---+

Podobny efekt uzyskamy stosując klauzulę **BETWEEN**

SELECT * FROM City WHERE id BETWEEN 1 AND 10;

Ćwiczenie 4. Wypisz wszystkie miasta polskie.

3) Sortowanie wyników

Do sortowania wyników służy klauzula ORDER BY występująca na końcu zapytania SELECT. Posiada ona dwa specyfikatory ASC (rosnąco -domyślny) i DESC (malejąco).

Ćwiczenie 5. W powyższym przykładzie wypisz dane rosnąco wg. pola Name.

SELECT * FROM City WHERE id BETWEEN 1 AND 10 ORDER BY Name ASC;

Ćwiczenie 6. Wyświetl państwa w których średnia długość zycia mieszkańców jest większa od 80(%). Wyświetl tylko pola Name, Continent i LifeExpectancy.

4) Ograniczanie liczby wierszy - LIMIT

Język SQL pozwala również ograniczyć liczbę wierszy wyniku zapytania — wystarczy w klauzuli LIMIT wpisać odpowiednią liczbę. W efekcie bardzo łatwo możemy np. odczytać nazwy pięciu najbardziej zaludnionych miast.

SELECT * FROM City ORDER BY Population DESC LIMIT 3;

ID	Name +	ļ	CountryCode	 +.	District		Population	
1024 2331	Mumbai (Bombay) Seoul SŃo Paulo	İ	IND KOR BRA	İ	Maharashtra Seoul SŃo Paulo		10500000 9981619 9968485	İ
 	+	+ .		+-		- + -		+

Ćwiczenie 7. Wyświetl 10 państw w których średnia długość zycia mieszkańców jest największa.

5) Warunki logiczne AND, OR i NOT

Możemy łączyć warunki stosując operatory OR i AND .

SELECT * FROM City WHERE CountryCode="POL" AND District="Malopolskie";

ID	Name	 CountryCode	+ District	++ Population
2930	Krakow	POL	Malopolskie	738150
	Tarnow	POL	Malopolskie	121494

Ćwiczenie 8. Wypisz wszystkie miasta polskie i czeskie.

Zobacz, co uzyskasz wykonując poniższy kod.

SELECT * FROM City WHERE District="Malopolskie" OR District="Slaskie";

To samo możemy uzyskać stosując wyrażenie IN

SELECT * FROM City WHERE District IN("Malopolskie", "Slaskie");

Wyrażenie ${\bf NOT}$ neguje wyrażenia IN i BETWEEN. Poniższe polecenie wyświetli nam wszystkie miasta oprócz powyższych.

```
SELECT * FROM City
WHERE CountryCode="POL" AND District NOT IN("Malopolskie", "Slaskie");
```

5. DODATEK: Nazwy pól w tabelach bazy Word.

```
City ('ID', 'Name', 'CountryCode', 'District', 'Population')
Country ('Code', 'Name', 'Continent', 'Region', 'SurfaceArea', 'IndepYear', 'Population', 'LifeExpectancy', 'GNP', 'GNPOld', 'LocalName', 'GovernmentForm', 'HeadOfState', 'Capital', 'Code2')
CountryLanguage ('CountryCode, 'Language', 'IsOfficial', 'Percentage')
```

