Wprowadzenie do języka T-SQL

Michał Bleja

Składnia polecenia SELECT

```
SELECT ALL|DISTINCT lista_select
FROM lista_from
WHERE warunki_selekcji_dla_wierszy
GROUP BY wyrażenie
HAVING warunki_selekcji_dla_grup
ORDER BY wyrażenie ASC|DSC
```

Przykłady poleceń SELECT

W ramach wykładu użyto bazy AdventureWorks firmy Microsoft

```
•SELECT * FROM Person.Person

•SELECT FirstName, LastName, Title

FROM Person.Person

•SELECT FirstName, LastName, Title

FROM Person.Person

WHERE LastName LIKE '_o%' AND Title IS NOT NULL

•_ - dowolny jeden znak, % - 0 lub więcej znaków
```

Złączenia (JOINS)

```
•--iloczyn kartezjański (cross join)
•SELECT *
FROM Person. Person, HumanResources. Employee
--złączenie wewnętrzne (inner join)
•SELECT p.FirstName, p.LastName, e.JobTitle,
 e.HireDate
  FROM Person. Person p JOIN
 HumanResources. Employee e
 ON p.BusinessEntityID=e.BusinessEntityID
--lewe złączenie (left outer join), uwzględnia
rekordy z lewej tabeli nie mające odpowiedników w
prawej tabeli
•SELECT p.FirstName, p.LastName, e.JobTitle,
 e.HireDate
  FROM Person. Person p LEFT JOIN
```

HumanResources Employee e

Klauzula ORDER BY

```
--sortowanie w porządku rosnącym (asc, ascending
order)
SELECT FirstName, LastName, Title
FROM Person Person
ORDER BY LastName
--sortowanie w porządku malejącym (desc,
descending order)
SELECT FirstName, LastName, Title
FROM Person Person
WHERE Title IS NOT NULL
```

Funkcje agregujące

- Zwracają wiersz podsumowania dla każdej grupy wierszy
- Stosowane często z klauzulą GROUP BY. Bez tej klauzuli wszystkie wiersze stanowią jedną grupę i funkcja zwraca jeden wiersz podsumowania
- AVG zwraca wartość średnią z danego zbioru
- MIN, MAX zwraca odpowiednio wartość najmniejszą i największą z danego zbioru
- SUM oblicza sumę elementów z danego zbioru
- COUNT zwraca liczbę elemntów w zbiorze

Funkcje agregujące

```
•SELECT COUNT(*)
FROM Person. Person
•SELECT COUNT (distinct FirstName)
FROM Person Person
•SELECT AVG(Rate), SUM(Rate)
FROM HumanResources. Employee PayHistory
•SELECT MIN (HireDate), MAX (HireDate)
FROM HumanResources. Employee
WHERE gender = 'M'
```

Klauzula GROUP BY

--GROUP BY pozwala podzielić wiersze zwrócone przez zapytanie na grupy, w ramach każdej grupy liczona jest wówczas funkcja agregująca •SELECT DepartmentID, COUNT(*) FROM HumanResources. EmployeeDepartmentHistory WHERE EndDate IS NULL GROUP BY DepartmentID

•UWAGA - wszystkie wyrażenia po SELECT z wyjątkiem funkcji agregujących muszą zawsze wystąpić po GROUP BY

Klauzula HAVING

```
--HAVING pozwala dokonać operacji selekcji na
grupach
```

•SELECT DepartmentID, COUNT(*)

FROM HumanResources. Employee DepartmentHistory

WHERE EndDate IS NULL

GROUP BY DepartmentID

HAVING COUNT (*) > 100

Zapytania zagnieżdżone (nested queries)

--zapytanie zagnieżdżone to instrukcja select, która zawiera w sobie inną instrukcję select (zwaną podzapytaniem)

•Zapytania niezależne (nieskorelowane) - zapytanie wewnętrzne nie odwołuje się do zapytania zewnętrznego

FROM HumanResources. Employee)

Zapytania zagnieżdżone (nested queries)

```
•Zapytania skorelowane - zapytanie wewnętrzne
odwołuje się do zapytania zewnętrznego
SELECT p.FirstName, p.LastName
FROM Person. Person p JOIN
 HumanResources. Employee e
 ON p.BusinessEntityID=e.BusinessEntityID
  WHERE e.BirthDate =
 (SELECT MIN (BirthDate)
 FROM HumanResources. Employee
 WHERE gender=e.gender)
```

Podstawowe typy danych

Znakowe typy danych

CHAR(rozmiar), NCHAR(rozmiar)
VARCHAR(rozmiar), NVARCHAR(rozmiar)

Liczbowe typy danych

INT, SMALLINT, FLOAT, REAL, NUMERIC(p, [s])

Typy pieniężne

MONEY, SMALLMONEY

Typy dla daty i czasu

DATE, TIME, DATETIME

Instrukcja - CREATE TABLE

```
CREATE TABLE Employee (
  Emp id int IDENTITY(1,1)
 CONSTRAINT PK Emp id PRIMARY KEY,
  Code char (5) CONSTRAINT U Code UNIQUE,
  FirstName varchar(25) NOT NULL,
  LastName varchar(30) NOT NULL,
  BirthDate date NOT NULL,
  Gender char (1) CONSTRAINT CH Gen
 CHECK (gender='M' OR gender='F'),
  Manager id int,
 CONSTRAINT FK Mgr id FOREIGN KEY (manager id)
 REFERENCES Employee (emp id))
```

Ograniczenia integralnościowe

 PRIMARY KEY – wartości wstawiane do kolumny muszą być unikalne, niedozowolone są wartości NULL

```
Emp_id int IDENTITY(1,1)

CONSTRAINT PK Emp id PRIMARY KEY
```

•FOREIGN KEY – wartości wstawiane do kolumny muszą być zgodne z wartościami kolumny klucza głównego, do którego klucz obcy się odnosi

```
CONSTRAINT FK_Mgr_id FOREIGN KEY(manager_id)

REFERENCES Employee(emp id)
```

 UNIQUE - wartości wstawiane do kolumny muszą być unikalne

```
Code char(5) CONSTRAINT U Code UNIQUE
```

 CHECK – wartości wstawiane do kolumny muszą spełniać określone warunki

NOT NULL –wartości NULL sa niedozwolone

ALTER TABLE – modyfikacja tabel

```
CREATE TABLE Phone (
phone id int IDENTITY (1,1) NOT NULL,
number varchar (20) NOT NULL)
--Dodanie kolumny
ALTER TABLE Phone
ADD type varchar(2)
--Modyfikacja kolumny
ALTER TABLE Phone
ALTER COLUMN type char (1) NOT NULL
--Dodanie ograniczenia
ALTER TABLE Phone
ADD CONSTRAINT PK APhone id
 PRIMARY KEY (phone id)
```

Tworzenie baz danych w SQL Server

Michał Bleja

Definicja bazy danych

Baza danych – zbiór plików przechowywanych na dysku. SQL Server wymaga co najmniej dwóch plików:

- Pliku danych (ang. primary data file, *.mdf) przechowuje informacje startowe dla bazy, dane i obiekty użytkownika, wskazuje pozostałe pliki danych (ang. secondonary data files, *.ndf)
- Pliku logu (ang. log file, *.ldf) rejestruje wszystkie zmiany
 na bazie danych może rosnąć do nieskończoności

Strony i ekstenty

- Strona ma rozmiar 8kB i jest podstawową jednostką alokacji
 (SQL Server odczytuje i zapisuje całe strony)
- Pliki danych zawierają strony ponumerowane od 0 do n
- Ekstent składa się z 8 ciągłych stron (ma więc rozmiar 64kB)
- Eksteny są stosowane w celu ułatwienia zarządzania stronami
- Ekstent może składować dane jego obiektu
- Każda strona ekstentu może również składować dane innego obiektu

Plik logu

Plik logu jest zapisywany w porządku chronologicznym (w sposób kolisty). Każdy wpis w logu ma swój unikalny numer LSN (ang. log sequence number). Numery nadawane są w porządku rosnącym.

MinLSN – numer najstarszej aktywnej transakcji

Załóżmy że LSN127 to MinLSN

Pliki danych (zawiera dane składowane w bazie)

Zalety stosowania kilku plików danych:

- Pliki można przechowywać na klilku dyskach celem przyspieszenia operacji I/O
- Można utworzyć macierz RAID i zlecić macirzy optymalizację
 I/O
- Dwa pliki wymuszają dwa wątki, co implikuje użycie dwóch rdzeni procesora
- Łatwiej zarządzać kopiami zapasowymi

Grupy plików

- Grupa plików logiczna struktura, która obejmuje zestaw plików
- W bazie zawsze istnieje grupa PRIMARY (zawiera główny plik bazy danych, wszystkie strony systemowych obiektów)

Można tworzyć dodatkowe grupy plików.

Zalety stosowania grup plików:

- Pozwalają umieszczać obiekty i dane w odpowiednich plikach
- Ułatwiają wykonywanie kopii zapasowych i operacje odtwarzania

Tworzenie plików danych

- Należy wyspecyfikować rozmiar i nazwę pliku
- Można wskazać, że SQL Server będzie automatycznie powiększał plik o określoną wartość
- Plik zostaje przypisany do odpowiedniej grupy plików

Tworzenie bazy danych bez podania plików

- Plik danych ma rozmiar pliku danych bazy model
- Plik logu ma rozmiar równy max{512kB, 25%*size(plik danych)}

```
--Sprawdź nazwy i rozmiary plików

SELECT name, size*1.0/128

FROM sys.master_files

WHERE name = N'demo1DB';

GO
```

Tworzenie bazy danych

```
CREATE DATABASE demo2DB
ON
 (NAME = demo2DB,
 FILENAME = 'D:\demo2DB\data\demo2DB.mdf',
 SIZE = 3072KB , FILEGROWTH = 1024KB )
LOG ON
 (NAME = demo2DB_log,
 FILENAME = 'D:\demo2DB\log\demo2DB_log.ldf',
 SIZE = 1024KB , FILEGROWTH = 10%)
```

Tworzenie bazy danych z dwoma grupami plików

```
CREATE DATABASE demo3DB
ON
PRIMARY
 (NAME = demo3DB1,
  FILENAME = 'D:\demo3DB\data\demo3DB1.mdf',
  SIZE = 10240KB , FILEGROWTH = 0),
FILEGROUP FG2
 (NAME = demo3DB2,
  FILENAME = N'D:\demo3DB\data\demo3DB2.ndf',
  SIZE = 10240KB , FILEGROWTH = 1024KB )
LOG ON
 (NAME = demo3DB log,
  FILENAME = 'D:\demo3DB\log\demo3DB log.ldf',
  SIZE = 5120KB, FILEGROWTH = 10%)
```

Dodawanie plików i grup plików

```
ALTER DATABASE demo3DB
 ADD FILEGROUP FG3
ALTER DATABASE demo3DB
 ADD FILE (NAME = demodb3,
  FILENAME = 'D:\demo3DB\data\demo3DB3.ndf' ,
  SIZE = 5120KB , FILEGROWTH = 1024KB )
  TO FILEGROUP FG3
--FG2 będzie domyślną grupą plików
ALTER DATABASE demo3DB
MODIFY FILEGROUP FG2
```

DEFAULT

Opcje bazy danych – model odzyskiwania

ALTER DATABASE demo3DB SET RECOVERY FULL

Model odzyskiwania (ang. recovery model)

- FULL Wszystkie zmiany są rejestrowane w logu (wmaga kopii zapasowych logu, można odtworzyć bazę do punktu w czasie, w szczególności do momentu awarii)
- SIMPLE Wszystkie zmiany są rejestrowane w logu (CHECKPOINT usuwa nieaktywną część logu, brak możliwości wykonania kopii logu, zmiany od ostatniej pełnej kopii nie są chronione)

Opcje bazy danych – model odzyskiwania

BULK-LOGGED – ogranicza rejestrowanie operacji
masowych (stosowany np. przy dużych wsadach danych).
 Nie można odtworzyć bazy do punktu w czasie, w którym
nastąpiło ograniczone rejstrowanie, wymagane są kopie logu

Opcje bazy danych

- PAGE_VERIFY CHECKSUM przed zapisem strony na dysk liczona jest jej suma kontrolna i zapisywana w nagłówku. Po odczytaniu strony SQL Server ponownie oblicza sumę i porównuje z wartością zapisaną w nagłówku. Informacje o błędnych stronach są w tabeli msdb.dbo.suspect_pages.
- AUTO_CLOSE implikuje zamknięcie bazy i zwolnienie jej zasobów po zakończeniu wszystkich połączeń
- AUTO_SHRINK implikuje automatyczne zmniejszanie
 plików, w których ilość wolnej przestrzeni przekracza 25%

Opcje bazy danych

- AUTO_CREATE_STATISTICS statystyki na kolumnach występujących w predykatach będą generowane automatycznie dla optymalizatora
- AUTO_UPDATE_STATISTICS przestarzałe statystyki dla optymalizatora będą uaktualniane automatycznie
- AUTO_UPDATE_STATISTICS_ASYNC określa czy statystyki są uaktualniane synchronicznie lub asynchronicznie (optymalizator nie czeka na aktualne statystyki przed kompilacją zapytania)

Opcje bazy danych - Collation

- COLLATION określa sekwencję porządkową dla bazy danych.
- Zachodzi hierarchia dziedziczenia collation: instancja-bazatabela-kolumna.
- Przykład collection: Polish_CS_AS
- •CS case sensitive (a \neq A)
- \cdot CI case insensitive (a = A

Systemowe bazy danych

- master przechowuje informacje systemowe niezbędne do pracy instancji SQL Server (np. informacje o innych bazach, lokalizacje ich plików, konta logowania, serwery dołączone) •resource – ukryta baza tylko do odczytu, która zawiera obiekty systemowe (ukazują się one w każdej w bazie w schemie sys) •model – szablon dla bazy danych tworzonych w instancji msdb – używana przez SQL Server Agent (składuje zadania, alerty, ich harmonogramy), przechowuje historię kopii zapasowych i odtwarzań
- tempdb przestrzeń do składowania tymczasowych i pośrednich wyników, tabel i zmiennych tymczasowych

Przenoszenie bazy danych użytkownika

Rozważmy poniższą bazę:

```
CREATE DATABASE demoDB ON
PRIMARY
  ( NAME = demoDB1, FILENAME = 'd:\data\demoDB1.mdf'
, SIZE = 6144KB , FILEGROWTH = 1024KB ),
FILEGROUP FG1
  ( NAME = demoDB2, FILENAME = 'd:\data\demoDB2.ndf'
 , SIZE = 6144KB , FILEGROWTH = 1024KB )
LOG ON
  ( NAME = demoDB_log,
 FILENAME = 'd:\data\demoDB_log.ldf' ,
 SIZE = 1024KB , FILEGROWTH = 10%)
```

Przenieśmy ją w tryb OFFLINE

```
ALTER DATABASE demodb SET OFFLINE WITH ROLLBACK IMMEDIATE
```

Przenoszenie bazy danych użytkownika

- Przenieść pliki bazy danych do nowej lokalizacji
- •Po przensiesieniu dla każdego pliku bazy danych należy wykonać poniższe polecenie:

```
ALTER DATABASE nazwa_bazy

MODIFY FILE

( NAME = nazwa_logiczna,

FILENAME = 'nowa_ścieżka_do_pliku')
```

- Przenieść bazę w tryb ONLINE
- Sprawdzić czy lokalizacje plików zostały zmienione

```
SELECT name, physical_name, state_desc
FROM sys.master_files
WHERE database_id = DB_ID('nazwa_bazy')
```

Przenoszenie systemowych baz danych (nie dotyczy master i resource)

- Zatrzymać instancje NET STOP MSSQLSERVER
- .NET START MSSQLSERVER /f /T3608
- Uruchomić sqlcmd i zlokalizować pliki bazy

```
SELECT name, physical_name
FROM sys.master_files
WHERE database_id = DB_ID('nazwa_bazy')
```

Dla każdego pliku bazy danych należy wykonać poniższe polecenie:

```
ALTER DATABASE nazwa_bazy
MODIFY FILE

( NAME = nazwa_logiczna,
 FILENAME = 'nowa_ścieżka_do_pliku')
```

- Wykonać shutdown instancji
- Przenieść pliki do nowych lokalizacji
- Uruchomić instancję
- Sprawdzić czy lokalizacje plików zostały zmienione

Przenoszenie bazy danych master

- Uruchomić SQL Server Configuration Manager
- Zmienić ścieżki do plików bazy master (Properties-Advanced-
- Startup parameters lub <u>Properties-Startup parameters</u>)
- Zatrzymać instancję SQL Server
- Przenieść pliki do nowych lokalizacji
- Uruchomić instancję
- Sprawdzić czy lokalizacje plików zostały zmienione

Systemowej bazy danych **resource** nie można przenosić. Jej pliki są składowane w ...\Microsoft SQL Server\...\MSSQL\Binn\