

Urnik PB 2010 (predavanja in vaje)

	Pon	Tor	Sre	Cet	Pet
7					
8			1, 6, 7		
9			PR-JB		
10					
11		A-Ž			
12					
13	2, 9	5, 10, 4			
14	LRI-JC	PR-JB			
15	3, 8				
16	LRI-JC				
17				11, 12	
18				LRI-JD	
19					
20					

1: A-B

2: C-F

3: G-Ja

4: Je-Kor

5: Kos-Lj

6: Lo-M

7: N-Pop

8: Por-SI

9: So-T

10: U-Ž

11: izredni

12: izredni

Vaje (izredni študenti)

Predavanja

Vsebina vaj

- 1. SUPB
- 2. Relacijski podatkovni model
 - a. Relacijska algebra, osnovni SQL
 - b. Množice v SQL
 - c. <u>Množice in gnezdene poizvedbe v SQL</u>
 - d. Skupinski operatorji v SQL
 - e. <u>Pogledi in indeksiranje</u> v SQL
- 3. <u>Indeksiranje na splošno</u>
- 4. Nadzor nad sočasno uporabo PB
- 5. Obnavljanje podatkovne baze

Izpitni red

- Iz domačih nalog in seminarja morate doseči skupno najmanj 5 točk (pogoj za pristop k pisnemu izpitu).
- Dosežene točke se upoštevajo pri rezultatu pisnega izpita, vendar samo v tem šolskem letu.
- 3. Pisni izpit morate za pozitivno oceno pisati najmanj 50%, k čemer se potem prištejejo točke vaj
- V naslednjem šolskem letu še lahko opravljate izpit, potem pa morate ponovno opraviti vaje (točka 1).

Janez Novak je v šolskem letu 2009/10pri vajah PB dosegel 8 točk.

Datum	Pisno	Rezultat
10. 6. 2010	45	45
16. 9. 2010	60	68
11. 6. 2011	70	70
17. 9. 2011	66	66
Ponovno opravljanje vaj		
12. 6. 2012		

Režim izvajanja vaj

- Govorilne ure
 - Četrtek, 10:30, kabinet na Jadranski 21
- Individualno delo (zelo priporočljivo)
 - Oracle (FRI, dobite navodila za priklop odjemalca)
 - MySQL (dobite navodila za inštalacijo)
 - Microsoft SQL Server (kdor želi)
 - Nikakor ne Microsoft Access !!!!

SUPB – sistem za upravljanje s podatkovnimi bazami

- Splošnonamenski skupek programske opreme, ki omogoča kreiranje, vzdrževanje in nadzor nad dostopom do podatkov v PB.
- SUPB mora omogočati
 - Upravljanje s podatki
 - Varen dostop do podatkov
 - Sočasen večuporabniški dostop
 - Skladnost (konsistentnost) podatkov
 - Obnavljanje podatkov

SUPB

- SUPB kot tudi platforma za povpraševanje/programiranje v bazah
- specializirani povpraševalni/programski jeziki, najpopularnejši je SQL
- SQL je neproceduralen jezik (za razliko od npr. Jave)
- SQL temelji na relacijskem podatkovnem modelu in relacijski algebri

Orodja za dostop do SUPB

- Tronivojska arhitektura (odjemalec/aplikacijski strežnik/strežnik)
- Dvonivojska arhitektura (odjemalec/strežnik)
- Priporočljivo:
 - Oracle
 - MySQL
 - Microsoft SQL Server 2008

Oracle

- Strežnik na FRI: Oracle 10g
 - todo.fri.uni-lj.si, TCP/IP port 1521
 - Uporabniško ime: pb, geslo: pbvaje, baza (SID): vaje
 - Uporabniško ime: pbb<vpisna stevilka>, geslo:
 <vpisna stevilka>, baza (SID): vaje
 npr: pbb12345678, 12345678
- Odjemalec: SQLDeveloper 2.1
 - Konfiguracija na učilnici

MySQL

- MySQL (lastna inštalacija)
 - Strežnik MySQL 5.1
 - Odjemalec: MySQL Workbench 5.2 (beta)
- Konfiguracija na učilnici

Microsoft SQL Server 2008

- Lastna inštalacija
- MSDN AA (zastonj)
- Developer verzija ekvivalentna Enterprise
- Možnost strežnika (Microsoft)
- Omejena podpora

1. domača naloga

- Opišite, kako si predstavljate razliko pod pojmoma "podatkovna baza" (PB) in "sistem za upravljanje s podatkovnimi bazami" (SUPB)
- Pobrskajte po Internetu in naštejte ter v enem odstavku kratko opišite najpomembnejše komercialne in odprtokodne SUPB (Oracle, Microsoft SQL Server, IBM DB2, MySQL, PostGres, ...)
- Izberite in inštalirajte si svoj SUPB in ustrezne programe za dostop (MySQL, Microsoft SQL Server)
- Pripravite in oddajte poročilo dolžine do eno stran

Relacijski podatkovni model (RPM)

- Relacije in operacije nad njimi predstavljajo formalno logično osnovo številnih povpraševalnih jezikov (npr. SQL); formalna osnova omogoča številne možnosti optimizacije povpraševanj!
- Dve vrsti operacij:
 - Relacijska algebra: operativna; opišemo načrt izvajanja operacij (SQL)
 - Relacijski račun: neoperativen, deklarativen; opišemo želen rezultat (QBE)

Osnovni koncepti RPM


- Relacija in relacijska shema
- Atribut
- Vrednostna množica (območje) atributa
- Odvisnosti med atributi

Relacija

 Preslikava kartezičnega produkta vrednostnih množic

$$r: D_1 \times D_2 \times ... \times D_n \rightarrow \{res, ni res\}$$

Množica resničnih trditev:


Predstavitev relacije

- Predikatni zapis:
 - Shema: je_oseba(oseba)
 - je_oseba(Janez)
 - je_oseba(Peter)
- Predikatni zapis; opis objektov z atributi:
 - Shema: je_oseba(ime, priimek, kraj bivanja)
 - je_oseba(Janez,Novak,Ljubljana)
 - je_oseba(Peter,Klepec,Celje)
- ⇒ Naštejemo n-terice, za katere velja relacija
- ⇒ Kakšen je pomen gornjih relacij?

Predstavitev relacije s tabelo

Oseba
Janez (v celoti)
Peter (v celoti)

Ime	Priimek	Naslov
Janez	Novak	Ljubljana
Peter	Klepec	Celje

Objekti (elementi množice)

Atributni opis objektov (elementov); ena vrstica = en objekt !!!!!!!!

Pomen relacije

- Relacija v dobesednem pomenu:
 - Elementi relacije (objekti, vrstice) izpolnjujejo določene pogoje
- Relacija v prenesenem pomenu:
 - Elementi v vrstici relacije (tabele) so med seboj v nekem razmerju
 - Uporaba za povezovanje elementov drugih relacij (tabel) med seboj

zakonec (Janez, Micka)

Janez

Micka)

® Matjaž Kukar, 2010

Atribut

- Vsaka n-terica v relaciji predstavlja določen objekt
- Vsak objekt opišemo z lastnostmi atributi
- Atribut kot preslikava objektov v pripadajočo domeno:

$$A_i: O \to D_i$$

Relacijska shema

 Vsaki relaciji r pripada natanko ena relacijska shema, sestavljena iz oznake sheme R in oznakami imen in domen atributov

$$R(A_1:D_1,A_2:D_2,...,A_n:D_n)$$

$$\forall r \exists ! R : Sh(r) = R$$

- Eni shemi lahko pripada več relacij
- Shema relacije = glava tabele

Odvisnosti med atributi

- Omejevanje vrednosti relacij
 - Funkcionalne
 - Večvrednostne
 - Stične
- Veljajo v shemi R; torej v vseh relacijah r, katerih shema je R

Funkcionalne odvisnosti

- Množica atributov {X} funkcionalno določa množico atributov {Y} če v nobeni relaciji s shemo R ne obstajata n-terici, ki bi se ujemali v vrednosti atributov {X} in ne ujemali v vrednosti atributov {Y}
- Zapišemo {X}→{Y} ali krajše X→Y
- Množico vseh funkcionalnih odvisnosti v shemi R označimo s F(R)

$$X \to Y \in F(R) \Leftrightarrow \forall r (Sh(r) = R \Rightarrow \forall t \forall u (t \in r \land u \in r \land t.X = u.X \Rightarrow t.Y = u.Y))$$

Ključ relacijske sheme

- Relacija je množica, toraj morajo biti vsi elementi (n-terice) unikatni
- Minimalna podmnožica atributov, ki enolično identificira vsako n-terico je ključ
- Ključ:
 - 1. $X \rightarrow R$ 2. $\neg \exists A : A \subseteq X \land (X - A) \rightarrow R$
- Nadključ: vsebuje vsaj en ključ
- V relacijski shemi ključ <u>podčrtamo</u>

Operacije nad relacijami – relacijska algebra

- Tradicionalni operatorji za delo z množicami: unija ∪, presek ∩, razlika -, kartezični produkt ×
- Posebni relacijski operatorji: selekcija σ , projekcija π , stik | \times |, deljenje /

Množiški operatorji

Relacija r:

Relacija s:

А	В	С	D
а	b	С	b
d	а	f	d
С	b	d	

D	E F	
b	g	а
d	а	f

Pomembna kompatibilnost atributov!

Unija, presek, razlika

Relacija r \cup s:

G	Н	I
а	b	С
d	а	f
С	b	d
b	g	а
d	а	f

Relacija r \cap s:

G	Η	I
d	а	f

Relacija r - s:

G	Н	I
а	b	С
С	b	d

Kartezični produkt

Velja asociativnost: $(r \times s) \times t = r \times (s \times t)$. Relacija $r \times s$:

Α	В	С	D	Е	F
а	b	С	b	g	а
d	а	f	b	g	а
С	b	d	b	g	а
а	b	С	d	а	f
d	а	f	d	а	f
С	b	d	d	а	f

Relacijski operatorji

- Projekcija π: zmanjševanje števila stolpcev
- Selekcija σ: zmanjševanje števila vrstic
- Stik | x |: zmanjševanje števila stolpcev in vrstic kartezičnega produkta; zelo pogosta operacije, lahko realiziramo z drugimi operatorji
- Deljenje /: lahko realiziramo z drugimi operatorji

Projekcija π

$$\pi_{A,B}(r)$$

$$\pi_{\scriptscriptstyle B}(r)$$

Α	В
а	b
d	а
С	b

В
b
а
-b-

Sintaksa: $\pi_{\text{A1,A2,...Ak}}$ - naštejemo atribute

Včasih se lahko zmanjša tudi število vrstic!

Selekcija o

$$\sigma_{B < b}(r)$$

$$\sigma_{_{B=b\wedge C=d}}(r)$$

Α	В	С
d	а	f

Α	В	С
С	q	d

Sintaksa: $\sigma_P(r)$

Logični pogoj P je lahko poljubno kompleksen!

Pogojni (theta) stik

$$r \mid \underset{\theta}{\times} \mid s = r \mid \underset{P}{\times} \mid s \equiv \sigma_{P}(r \times s)$$

◆ Alternativna sintaksa: | x | je isto kot ⋈

Pogojni stik (1. korak)

$$r \left| \mathbf{x} \right| s =$$
 $(B=D) \lor (C=c)$

Α	В	С	D	E	F
а	b	С	b	g	а
d	а	f	b	g	а
С	b	d	b	g	а
а	b	С	d	а	f
d	а	f	d	а	f
С	b	d	d	а	f

Pogojni stik (2. korak)


$$r \left| \mathbf{X} \right| s =$$
 $(B=D) \lor (C=c)$


Α	В	С	D	E	F
а	b	С	b	g	а
d		ŧ	h	7	
u	а		b	9	a
С	b	d	b	g	а
а	b	С	d	а	f
	_	£	٦	_	4
u	а		J	a	
	h	Д	Д	2	f
		3			

Ekvistik in naravni stik


- Ekvistik: v pogoju lahko od operatorjev nastopajo samo enačaji
- Naravni stik: ekvistik po vseh istoimenskih atributih
 - Oznaka brez pogoja P: | x |
 - Ker je nekaj atributov po naravnem stiku odveč, jih izločimo


Naravni stik (1. korak)


Naravni stik (2. korak)


Odvečna stolpca!

Naravni stik (3. korak)

Α	В	С		В	С	D
Х	b	С	\bowtie			
				b	С	у

Α	В	С	D
Х	b	C	у

Deljenje /

- Imejmo relaciji A z atributi XY in B z atributi Y (X in Y sta množici atributov)
- A / B definiramo kot množico tistih vrednosti X, za katere velja, da za vsako vrednost Y v B obstaja XY v A

$$A/B \equiv \pi_X(A) - \pi_X((\pi_X(A) \times B) - A)$$

 Deljenje ni prav pogosta operacija in nima ekvivalenta v SQL

Relacijska algebra - ponovitev

- Tradicionalni operatorji za delo z množicami: unija ∪, presek ∩, razlika -, kartezični produkt ×
- Posebni relacijski operatorji: selekcija σ , projekcija π , stik | \times |, deljenje /

Primeri relacijske algebre

• Sheme za primere rel. algebre:

```
Jadralec(<u>jid</u>, ime, rating, starost)
Coln(<u>cid</u>, ime, dolzina, barva)
Rezervacija(<u>jid</u>, cid, dan)
```

• Pomen in povezava relacij:


Primeri tabel

Jadralec:						
+	+	++				
jid ime	rating	starost				
+	+	++				
22 Darko	7	45				
29 Borut	1	33				
31 Lojze	8	55.5				
32 Andrej	8	25.5				
58 Rajko	10	35				
64 Henrik	7	35				
71 Zdravko	10	16				
74 Henrik	9	35				
85 Anze	3	25.5				
95 Bine	3	63.5				
+	+	++				
Coln:						

+	+		+-		-+
ا <u>j</u> غ	id	cid		dan	
+	+		+-		-+
2	22	101		2006-10-10	
2	22	102		2006-10-10	
2	22	103		2006-10-08	
2	22	104		2006-10-07	
3	31	102		2006-11-10	
3	31	103		2006-11-06	
3	31	104		2006-11-12	
6	54	101		2006-09-05	
6	54	102		2006-09-08	
7	74	103		2006-09-08	

Rezervacija:

+	L	+	++
<u>cid</u>		dolzina +	
1		1	11
101	Elan	34	modra
102	Elan	34	rdeca
103	Sun Odyssey	37	zelena
104	Bavaria	50	rdeca
4		L	L

Projekcija

 Poišči (izpiši) šifre in imena vseh jadralcev:

$$\pi_{\it jid,ime}({\it jadralec})$$

 Poišči barve vseh čolnov

$$\pi_{barva}(\operatorname{coln})$$

Selekcija

 Poišči (izpiši) šifre in imena vseh jadralcev, starejsih od 50 let:

$$\pi_{_{jid,ime}}(\sigma_{_{starost>50}}(\text{jadralec}))$$

 Poišči barve vseh čolnov krajših od 40 čevljev

$$\pi_{barva}(\sigma_{dolzina < 40}(ext{coln}))$$

Stik

 Poišči vse pare ime jadralcev in čolnov, kjer je jadralec rezerviral ustrezen čoln

$$\pi_{{\scriptscriptstyle ime,ime}}({\rm jadralec} \ |\times| \ {\rm rezervacija} \ |\times| \ {\rm coln})$$

$$\pi_{\substack{\textit{jadralec.ime,}\\\textit{coln.ime}}}(\texttt{jadralec} \ |\times| \ \texttt{rezervacija} \ |\times| \ \texttt{coln})$$

$$\pi_{jadralec.ime,}$$
 (jadralec | \times | rezervacija | \times | coln)

 Poišči vse pare ime jadralcev in čolnov, kjer je jadralec starejši od 50 let rezerviral ustrezen čoln

$$\pi_{jadralec.ime,}(\sigma_{starost>50}(jadralec) \mid \times \mid rezervacija \mid \times \mid coln)$$

Namig:

{vsi} – {tisti, ki so si že kaj izposodili}

Naloga

Jadralec(jid, ime, rating, starost) Coln(cid, ime, dolzina, barva) Rezervacija (jid, cid, dan)

© Matjaž Kukar, 2010

 Napišite izraz v relacijski algebri, ki izpiše imena tistih jadralcev, ki si še nikoli niso izposodili nobenega čolnov.

$$\pi_{iid}$$
 (jadralec) - π_{iid} (rezervacija)

$$\pi_{ime}$$
 (jadralec |×| π_{jid} ((jadralec) - π_{jid} (rezervacija)))

dobimo imena

Structured Query Language - SQL

- Rezultat projektov v IBM (1974-77)
- Vsak proizvajalec ga po svoje razširja
- Standardi:
 - SQL-87 (1986, 1987): ANSI SQL
 - SQL-89 (1989): ANSI SQL, FIPS popravki
 - SQL-92 (1992): SQL2, ANSI/ISO SQL
 - SQL:1999 (1999): SQL3, objekti, rekurzija, dogodki, regularni izrazi
 - SQL:2003 (2003): podpora XML, avtomatsko generiranje polj, delo s sekvencami
 - SQL:2006, SQL:2008: dodatna podpora delu z XML, integracija XQuery, drugi manjši popravki
- V praksi: ni 100% podpore standardom

Structured Query Language - SQL

- SQL
 - Beginning SQL. Paul Wilton and John W. Colby. Wrox, 2005.
- SQL in relacijska algebra, teorija o PB
 - R. Ramakrishnan, J. Gehrke: Database
 Management Systems, 3. izdaja, McGraw-Hill,
 2002

SQL 92

- Data definition language (DDL)
- Data manipulation language (DML)
- Varnost
- Transakcije
- Client / server podpora
- Embedded/dynamic SQL

DML

- Delo nad obstoječimi tabelami!
- Povpraševanja
- Dodajanje vrstic
- Brisanje vrstic
- Spreminjanje vrstic

Tabele za vaje

- Oracle na FRI jih že ima
- MySQL:
 - Z učilnice prenesite datoteko jadralci.sql
 - Odprite jo v MySQL Workbenchu (File->Open SQL Script...)
 - Poženite (samo prvič torej samo enkrat!)

Primeri tabel

ime + Darko Borut	rating 7		rost				<u>cid</u>	+
	7					<u>) + u</u>	1 010	1 <u>uaii</u>
Borut			45			22	+ -	2006-10-1
	1		33		ĺ	22	102	2006-10-1
Lojze	8	5	55.5			22	103	2006-10-0
Andrej	8	2	25.5			22	104	2006-10-0
Rajko	10		35			31	102	2006-11-10
Henrik	7		35			31	103	2006-11-0
Zdravko			16			31	104	2006-11-12
Henrik			35			64	101	2006-09-05
Anze	3	2	25.5			64	102	2006-09-0
Bine	3	6	3.5				•	2006-09-0
 ime	'		+ barva		'		1	'
	+		·					
	I		•					
-								
=	∈À l							
	Rajko Henrik Zdravko Henrik Anze Bine	Rajko 10 Henrik 7 Zdravko 10 Henrik 9 Anze 3 Bine 3	Rajko 10 Henrik 7 Zdravko 10 Henrik 9 Anze 3 2 Bine 3 6	Rajko 10 35 Henrik 7 35 Zdravko 10 16 Henrik 9 35 Anze 3 25.5 Bine 3 63.5	Rajko 10 35 Henrik 7 35 Zdravko 10 16 Henrik 9 35 Anze 3 25.5 Bine 3 63.5	Rajko 10 35	Rajko 10 35 31 Henrik 7 35 31 Zdravko 10 16 31 Henrik 9 35 64 Anze 3 25.5 64 Bine 3 63.5 74	Rajko 10 35 31 102 Henrik 7 35 31 103 Zdravko 10 16 31 104 Henrik 9 35 64 101 Anze 3 25.5 64 102 Bine 3 63.5 74 103

Osnovni SELECT stavek

SELECT A1, A2, ..., Ak
$$\pi_{A1,A2,...,Ak}$$
 FROM T1, T2, ..., Tn $T1 \times T2 \times ... \times Tn$ WHERE P; σ_P

$$\pi_{A1,A2,...,Ak}(\sigma_P(T1\times T2\times...\times Tn))$$

- Rezultat SELECT stavka kot začasna tabela!
- SELECT DISTINCT ali ALL: DISTINCT izloči duplikate iz rezultata; privzeta vrednost ALL jih ohrani!

Projekcija

 Poišči (izpiši) šifre in imena vseh jadralcev:

$$\pi_{jid,ime}$$
 (jadralec)

SELECT jid, ime
FROM jadralec;

 Poišči barve vseh čolnov

SELECT barva
FROM coln;

$$\pi_{barva}(\text{coln})$$

Selekcija

 Poišči (izpiši) šifre in imena vseh jadralcev, starejsih od 50 let:

$$\pi_{jid,ime}(\sigma_{starost>50}(\mathrm{jadralec}))$$

SELECT jid, ime
FROM jadralec
WHERE starost > 50;

 Poišči barve vseh čolnov krajših od 40 čevljev

$$\pi_{barva}(\sigma_{dolzina < 40}(\text{coln}))$$

SELECT barva
FROM coln
WHERE dolzina < 40;

Stik (1)

• Poišči vse pare imen $\pi_{jadralec.ime}$, (jadralec | \times | rezervacija | \times | coln) jadralcev in čolnov, kjer coln.ime jid +-----+ | ime | ime | ime | time | t

SELECT jadralec.ime, coln.ime
FROM jadralec, rezervacija, coln
WHERE jadralec.jid=rezervacija.jid
AND rezervacija.cid=coln.cid;

```
ime
 ime
 Darko
 Elan
Darko | Elan
 Darko | Sun Odyssey
| Darko | Bavaria
| Lojze | Elan
| Lojze | Sun Odyssey
Lojze | Bavaria
 Henrik |
 Elan
 Henrik | Elan
 Henrik
 | Sun Odyssey
 © Matjaž Kukar, 2010
```

Stik (2)

Poišči vse pare ime
 jadralcev in čolnov, kjer
 je jadralec starejši od 50
 let rezerviral ustrezen
 čoln

```
\pi_{\substack{jadralec.ime, \ coln.ime}}(\sigma_{\substack{starost>50}}(	ext{jadralec}) \mid \underset{jid}{	imes} \mid 	ext{ rezervacija } \mid \underset{cid}{	imes} \mid 	ext{coln})
```

SELECT jadralec.ime, coln.ime
FROM jadralec, rezervacija, coln
WHERE jadralec.jid=rezervacija.jid AND
 rezervacija.cid=coln.cid AND
 starost > 50;

SQL

 Poišči vse pare ime jadralcev in čolnov, kjer je jadralec starejši od 50 let rezerviral ustrezen čoln Nekatere nerodnosti prejšnje rešitve:

- Imena stolpcev nejasna potrebno preimenovanje
- Dolgovezno pisanje imen tabel uporaba okrajšanih imen - aliasov

SQL

 Poišči imena jadralcev, ki so rezervirali čoln s številko 103.

 $\pi_{ime}(\sigma_{cid=103}(\text{Rezervacija}) \mid \times \mid \text{Jadralec})$

```
SELECT jadralec.ime +----+

FROM jadralec, rezervacija | ime |

WHERE jadralec.jid=rezervacija.jid AND +-----+

rezervacija.cid = 103; | Darko |

| Lojze |

| Henrik |
```

Alternativna sintaksa za stik: operator JOIN

```
SELECT jadralec.ime
FROM jadralec, rezervacija
WHERE jadralec.jid=rezervacija.jid AND rezervacija.cid = 103;
 Obstaja še več
SELECT jadralec.ime -- Naravni stik
FROM jadralec NATURAL JOIN rezervacija
 različic, niso pa
WHERE rezervacija.cid = 103;
 vedno vse
 implementirane,
SELECT jadralec.ime -- Ekvistik
FROM jadralec JOIN rezervacija USING(jid)
 zato pozor!
WHERE rezervacija.cid = 103;
SELECT jadralec.ime -- Pogojni stik
FROM jadralec JOIN rezervacija ON (rezervacija.jid = jadralec.jid)
WHERE rezervacija.cid = 103;
SELECT jadralec.ime -- Pogojni stik s sestavljenim pogojem
FROM jadralec JOIN rezervacija ON (rezervacija.jid = jadralec.jid AND
 rezervacija.cid = 103);
 © Matjaž Kukar, 2010
```

Komentarji v SQL

Dve vrsti komentarjev:

SQL

• Poišči imena $\pi_{jadralec.ime}(\sigma_{barva=rdeca}(\mathrm{Coln}) \mid \underset{cid}{\times} \mid \mathrm{Rezervacija} \mid \underset{jid}{\times} \mid \mathrm{Jadralec})$ jadralcev, ki so rezervirali rdeč čoln.

```
SELECT DISINCT j.ime +-----+

FROM jadralec j, rezervacija r, coln c | ime |

WHERE j.jid=r.jid AND r.cid = c.cid AND +-----+

c.barva='rdeca'; | Darko |

Lojze |

Henrik |
```

- Pisanje znakovnih nizov v narekovajih.
- Zakaj je potreben DISTINCT?

SQL (eksistenčna kvantifikacija)

 Poišči imena jadralcev, ki so rezervirali VSAJ EN čoln.

```
\pi_{ime}(Rezervacija |\times| Jadralec)
```

```
SELECT DISTINCT j.ime

FROM jadralec j, rezervacija r

WHERE j.jid=r.jid;
```

 Univezalna kvantifikacija (rezervirali VSE čolne) je bistveno bolj zapletena za implementacijo!

Vaje naslednji teden

- V ponedeljek, 5. aprila vaje odpadejo (velikonočni ponedeljek)
- Nadomeščanje: torek, 6. april 15-17h PR-JB ali izjemoma ostali termini
- Rok oddaje domače naloge podaljšan do 2. 4.
- Naslednji teden: domača naloga SQL

SQL (kartezični produkt)

 Poišči imena in ratinge vseh parov jadralcev, ki imajo enak rating.
 ρ: operator preimenovanja

```
\pi_{\substack{j1.ime,\ j2.ime,\ j1.rating}}(
ho(j1,Jadralec)\mid\underset{rating}{\times}\mid 
ho(j2,Jadralec))
```

```
SELECT j1.ime, j2.ime, j1.rating FROM jadralec j1, jadralec j2 WHERE j1.rating = j2.rating ORDER BY j1.rating;
```

ime	ime	rating
Borut	Borut	1
Anze	Anze	
Bine	Anze	. 3
Anze	Bine] 3
Bine	Bine] 3
Darko	Henrik	7
Darko	Darko	7
Henrik	Henrik	7
Henrik	Darko	7
Lojze	Lojze	8
Andrej	Lojze	8
Lojze	Andrej	8
Andrej	Andrej	8
Henrik	Henrik	9
Rajko	Zdravko	10
Zdravko	Zdravko	10
Rajko	Rajko	10
Zdravko	Rajko	10
++		++

SQL (kartezični produkt)

 Poišči imena in ratinge vseh parov jadralcev, ki imajo enak rating.
 ρ: operator preimenovanja

```
\pi_{\substack{j1.ime,\ j2.ime,\ j1.rating}}(
ho(j1,Jadralec)\mid\underset{rating}{\times}\mid 
ho(j2,Jadralec))
```

```
SELECT DISTINCT j1.ime, j2.ime, j1.rating

FROM jadralec j1, jadralec j2

WHERE j1.rating = j2.rating

ORDER BY j1.rating;
```

++		++
ime	ime	rating
++		++
Borut	Borut	1
Anze	Anze	3
Bine	Anze	3
Anze	Bine	3
Bine	Bine	3
Darko	Henrik	7
Darko	Darko	7
Henrik	Henrik	7
Henrik	Darko	7
Lojze	Lojze	8
Andrej	Lojze	8
Lojze	Andrej	8
Andrej	Andrej	8
Henrik	Henrik	9
Rajko	Zdravko	10
Zdravko	Zdravko	10
Rajko	Rajko	10
Zdravko	Rajko	10
++		++

Zakaj ni razlike od prej?

SQL (kartezični produkt)

 Poišči imena in ratinge vseh parov jadralcev, ki imajo enak rating.
 ρ: operator preimenovanja

```
\pi_{j1.ime, j2.ime, j1.rating} (\rho(j1,Jadralec) \mid \underset{rating}{\times} \mid \rho(j2,Jadralec))
```

++		++
ime	ime	rating
++		++
Bine	Anze	3
Anze	Bine	3
Darko	Henrik	7
Henrik	Darko	7
Lojze	Andrej	8
Andrej	Lojze	8
Zdravko	Rajko	10
Rajko	Zdravko	10
++		++

Kaj še ni v redu?

SQL (kartezični produkt)

 Poišči imena in ratinge vseh parov jadralcev, ki imajo enak rating.
 ρ: operator preimenovanja

```
\pi_{j1.ime, j2.ime, j2.ime, j1.rating} (\rho(j1,Jadralec) | \times_{rating} | \rho(j2,Jadralec))

SELECT DISTINCT j1.ime, j2.ime, j1.rating

FROM jadralec j1, jadralec j2

WHERE j1.rating = j2.rating AND j1.jid < j2.jid

ORDER BY j1.rating;
```

Operatorji v SQL (WHERE vrstica)

- =
- LIKE: približna primerjava nizov znakov
- SIMILAR TO vzorec [ESCAPE znak]: regularni izrazi (SQL:1999)
- != ali <>
- <=, >=, <, >
- BETWEEN x AND y: x ≤ vrednost ≤ y
- AND, OR, NOT
- IS [NOT] NULL (vrednost atributa nedefinirana)

SQL: operator LIKE

 Poišči starost jadralcev, katerih imena se začnejo na B in imajo najmanj 5 črk.

```
| starost|
|-----+
| 21 |
| 33 |
```

```
SELECT j.starost
FROM jadralec j
WHERE j.ime LIKE 'B___%'; /* 4 podcrtaji */
```

- ustreza natanko eni poljubni črki
- % ustreza nič ali več poljubnim črkam

SQL: regularni izrazi

 Poišči starost jadralcev, katerih imena se začnejo na B in imajo najmanj 5 črk.

```
SELECT j.starost
FROM jadralec j
WHERE j.ime REGEXP '^b....*$'; -- MySQL
-- ali (REGEXP = RLIKE)
WHERE j.ime RLIKE '^b[a-z]{4}[a-z]*$'; -- MySQL
-- ali
WHERE REGEXP_LIKE (j.ime, '^B[a-z]{4}[a-z]*$'); -- Oracle
```

- ^ označuje začetek, \$ pa konec niza (sicer se išče poljuben podniz)
- . (pika) ustreza natanko eni poljubnemu znaku
- [a-z] je katera koli črka med a in z
- * pomeni 0 ali več ponovitev predhodnega znaka
- SQL:1999: operator SIMILAR TO z regularnimi izrazi (redko implementirano)

© Matjaž Kukar, 2010

SQL

• Poišči imena $\pi_{jadralec.ime}(\sigma_{\text{barva=rdeca}}(\text{Coln})) \times |\text{Rezervacija}| \times |\text{Jadralec})$ jadralcev, ki so rezervirali rdeč ALI zelen čoln.

SQL

Poišči imena
 jadralcev, ki so
 rezervirali rdeč IN
 zelen čoln.

```
\pi_{jadralec.ime}(\sigma_{\text{barva=rdeca}, \text{coln}}) \mid \underset{cid}{\times} \mid \text{Rezervacija} \mid \underset{jid}{\times} \mid \text{Jadralec})
```

```
SELECT DISTINCT j.ime +-----+

FROM jadralec j, rezervacija r, coln c | ime |

WHERE j.jid=r.jid AND r.cid=c.cid AND +-----+

(c.barva='rdeca' AND c.barva='zelena');
```

- Rezultat prazna množica???
- Kje je napaka?
- Reševanje s pomočjo množic

Operatorji za delo z množicami

- UNION: unija ∪
 UNION ALL: unija ∪ s ponavljanjem elementov
- INTERSECT: presek ∩
- MINUS ali EXCEPT: razlika –
- IN, NOT IN (tabela): pripadnost ∈ in ∉
- ALL, ANY: kvantifikatorja ∀ in ∃
- EXISTS, NOT EXISTS (tabela): (ne)praznost množice
- UNIQUE (tabela): enoličnost elementov v tabeli
- Operatorji IN, NOT IN in EXISTS so osnova za gnezdenje poizvedb

SQL: operatorji za delo z množicami

- Unija: UNION, UNION ALL (ohrani duplikate)
- Presek: INTERSECT (mySQL ne podpira)
- Razlika: MINUS ali EXCEPT (mySQL ne podpira)
- Sintaksa:

```
SELECT ... < OPERATOR > SELECT ...;
```

 Kompatibilnost tabel (ali rezultatov SELECT stavka): isto število stolpcev, istoležni stolpci istega tipa

SQL (množice)

 Poišči imena jadralcev, ki so rezervirali rdeč ALI zelen čoln.

```
\pi_{\mathit{jadralec.ime}}(\sigma_{\mathsf{barva=rdeca}}(\mathsf{Coln}) \mid_{\mathit{cid}} \mid \mathsf{Rezervacija} \mid_{\mathit{jid}} \mid \mathsf{Jadralec}) \bigcup
```

rezervirali rdeč $\pi_{jadralec.ime}(\sigma_{barva=zelena}(Coln) \mid_{cid} \mid Rezervacija \mid_{jid} \mid Jadralec)$

```
SELECT DISTINCT j.ime

FROM jadralec j, rezervacija r, coln c

WHERE j.jid=r.jid AND r.cid=c.cid AND

c.barva='rdeca'

UNION

SELECT DISTINCT j.ime

FROM jadralec j, rezervacija r, coln c

WHERE j.jid=r.jid AND r.cid=c.cid AND

c.barva='zelena';

@ Matjaž Kukar, 2010
```

SQL (množice)

 Poišči imena jadralcev, ki so rezervirali rdeč IN zelen čoln.

```
\pi_{\mathit{jadralec.ime}}(\sigma_{\mathsf{barva=rdeca}}(\mathsf{Coln}) \mid_{\mathit{cid}} \mid \mathsf{Rezervacija} \mid_{\mathit{jid}} \mid \mathsf{Jadralec}) \cap
```

```
rezervirali rdeč \pi_{jadralec.ime}(\sigma_{barva=zelena}(Coln) \mid \underset{cid}{\times} \mid Rezervacija \mid \underset{jid}{\times} \mid Jadralec)
```

```
SELECT DISTINCT j.ime

FROM jadralec j, rezervacija r, coln c

WHERE j.jid=r.jid AND r.cid=c.cid AND

c.barva='rdeca'

INTERSECT

SELECT DISTINCT j.ime

FROM jadralec j, rezervacija r, coln c

WHERE j.jid=r.jid AND r.cid=c.cid AND

c.barva='zelena';
```

SQL (množice)

 Poišči imena jadralcev, ki so rezervirali rdeč čoln, vendar nikoli zelenega.

```
\pi_{\textit{jadralec.ime}}(\sigma_{\text{barva=rdeca}}(\text{Coln}) \mid_{\textit{cid}} \mid \text{Rezervacija} \mid_{\textit{jid}} \mid \text{Jadralec}) -
```

```
\pi_{\textit{jadralec.ime}}(\sigma_{\text{barva=zelena}}(\text{Coln}) \mid_{\textit{cid}} \mid \text{Rezervacija} \mid_{\textit{jid}} \mid \text{Jadralec})
```

```
SELECT DISTINCT j.ime

FROM jadralec j, rezervacija r, coln c

WHERE j.jid=r.jid AND r.cid=c.cid AND

c.barva='rdeca'

MINUS

-- ali EXCEPT

SELECT DISTINCT j.ime

FROM jadralec j, rezervacija r, coln c

WHERE j.jid=r.jid AND r.cid=c.cid AND

c.barva='zelena';
```

SQL (množice)

 Poišči imena jadralcev, z ratingi 1, 3 ali 7.

```
\pi_{\mathit{ime}}(\sigma_{\substack{\mathsf{rating}=1 \vee \\ \mathsf{rating}=3 \vee \\ \mathsf{rating}=7}}(\mathsf{Jadralec})
```

SQL (množice)

 Poišči imena jadralcev, z ratingi 1, 3 ali 7.

 $\pi_{ime}(\sigma_{\mathrm{rating} \in \{1,3,7\}}(\mathrm{Jadralec})$

SELECT ime

FROM jadralec

WHERE rating IN (1,3,7);

I Darko |
Borut |
Henrik |
Anze |
imamo lahko tudi rezultat neke poizvedbe.

SQL (gnezdene poizvedbe)

 Poišči imena jadralcev ki so rezervirali čoln s šifro 103.

```
SELECT ime

FROM jadralec

WHERE jid IN

(SELECT jid

FROM rezervacija -- Mnozica rezervacij

WHERE cid=103); -- colna 103
```

SQL (gnezdene poizvedbe)

 Poišči imena jadralcev ki so rezervirali kakšen rdeč čoln.

```
SELECT ime

FROM jadralec

WHERE jid IN -- Mnozica rezervacij | ime | +----+

(SELECT jid -- rdecih colnov | Darko |

FROM rezervacija | Lojze |

WHERE cid IN -- Mnozica rdecih colnov | Henrik |

(SELECT cid +-----+

FROM coln

WHERE barva='rdeca'));
```

Urejanje izpisa SELECT stavka

- SELECT stavku dodamo vrstico:
 ORDER BY ime_atributa [ASC ali DESC]
 ali
 ORDER BY številka_atributa [ASC ali DESC]
- Lahko urejamo tudi po izrazu ali na novo izračunanem atributu, ki ga ustrezno poimenujemo

Urejanje izpisa

 Izpiši imena jadralcev urejena po količniku med ratingom in starostjo

ROUND(stevilo, mest) zaokrozi rezultat na dano stevilo mest

SELECT ime, ROUND(rating/starost,2
FROM jadralec;

+	+
ime	ROUND(rating/starost,2)
+	++
Darko	0.16
Borut	0.03
Lojze	0.14
Andrej	0.31
Rajko	0.29
Henrik	0.20
Zdravko	0.62
e) Henrik	0.26
Anze	0.12
Bine	0.05
+	+

Urejanje izpisa

 Izpiši imena jadralcev urejena po količniku med ratingom in starostjo

ROUND(stevilo, mest) zaokrozi rezultat na dano stevilo mest

SELECT ime, ROUND(rating/starost,2)
FROM jadralec
ORDER BY 2 DESC;

+	
ime	ROUND(rating/starost,2)
Zdravko Andrej Rajko Henrik Henrik Darko Lojze Shine Borut	0.62 0.31 0.29 0.26 0.20 0.16 0.14 0.12 0.05 0.03

Urejanje izpisa

 Izpiši imena jadralcev urejena po količniku med ratingom in starostjo

SELECT ime, ROUND(rating/starost,2)

AS kolicnik

FROM jadralec
ORDER BY kolicnik DESC;

+		+.		-+
 -	ime	 -	kolicnik	 -
+	Zdravko Andrej Rajko Henrik Henrik Darko Lojze Anze Bine	+	0.62 0.31 0.29 0.26 0.20 0.16 0.14 0.12	-+
	Borut		0.03	
+		+.		-+

SQL (gnezdene poizvedbe)

 Poišči imena jadralcev ki niso rezervirali rdečega čoln. Kvantificirano: nobenega!

```
| Borut
SELECT ime
 | Andrej
FROM jadralec
 | Rajko
 | Zdravko |
WHERE jid NOT IN -- Mnozica rezervacij
 | Henrik
 (SELECT jid -- rdecih colnov
 l Anze
 FROM rezervacija
 I Bine
 WHERE cid IN -- Mnozica rdecih colnov
 (SELECT cid
 FROM coln
 WHERE barva='rdeca'));
 © Matjaž Kukar, 2010
```

SQL (gnezdene poizvedbe)

 Poišči imena jadralcev ki vsaj enkrat niso rezervirali rdečega čoln.

- Zakaj manj imen v rezultatu?
- Lahko so kdaj rezervirali rdeč čoln
- V prejšni poizvedbi tudi tisti, ki niso še nič rezervirali!

SQL (Korelirane gnezdene poizvedbe)

 Poišči imena jadralcev ki so rezervirali čoln številka 103.

```
SELECT j.ime

FROM jadralec j

WHERE EXISTS -- Neprazna mnozica | Lojze |

(SELECT * -- rezervacij colna | Henrik |

FROM rezervacija r -- 103 za vsakega +-----+

WHERE r.cid = 103 AND -- jadralca

r.jid = j.jid); -- posebej
```

 Problem: neučinkovitost, zato se jim izognemo, kadar je le mogoče.

Kvantifikatorji v SQL

- Preveri veljavnost kvantificiranega (∃,∀) logičnega pogoja nad celotno množico skalarnih (posameznih) vrednosti atributa
- Kvantifikatorja:
 - ANY (ali SOME): eksistenčni
 - ALL: univerzalni
- Sintaksa (v WHERE vrstici):

```
WHERE atribut operator ANY ali ALL (mnozica)

npr.

WHERE x<ANY(SELECT ...);
```

Pomen kvantifikatorjev

```
WHERE x<ANY(SELECT y ...); \exists y: x < y
WHERE x=ANY(SELECT y ...); x \in \{y \mid ...\} Isto kot IN
WHERE x<>ANY(SELECT y ...); \exists y: x \neq y

WHERE x<ALL(SELECT y ...); \forall y: x < y
WHERE x=ALL(SELECT y ...); \forall y: x = y
WHERE x<>ALL(SELECT y ...); \forall y: x \neq y Isto kot NOT IN
```

Kvantifikatorji v SQL

 Poišči šifre jadralcev ki imajo ratinge višje kot jadralec z imenom Henrik.
 Opomba: Henrika sta dva!

Rating mora biti višji od vsaj enega Henrika!

Kvantifikatorji v SQL

Poišči šifre jadralcev ki imajo najvišji rating!

Opomba: lahko jih je več.

| jid | +----+ | 58 | | 71 |

```
SELECT j.jid
FROM jadralec j
WHERE j.rating >= ALL
  (SELECT j2.rating
 FROM jadralec j2);
```

 Rating mora biti višji ali enak od vseh ratingov, torej tudi od lastnega!

Kvantifikatorji v SQL

 Poišči šifre jadralcev ki nimajo najnižjega ratinga!
 Opomba: lahko jih je več.

```
SELECT j.jid
FROM jadralec j
WHERE j.rating > ANY
 (SELECT j2.rating
 FROM jadralec j2);
```

| jid | +----+ | 22 | | 31 | | 32 | | 58 | | 64 | | 71 | | 74 | | 85 | | 95 |

Rating mora biti strogo višji od vsaj enega ratinga.

Presek z operatorjem

• Poišči imena $\pi_{jadralec.ime}(\sigma_{barva=rdeca}(Coln) \mid \times \mid Rezervacija \mid \times \mid Jadralec) \cap jadralcev, ki so rezervirali rdeč <math>\pi_{jadralec.ime}(\sigma_{barva=zelena}(Coln) \mid \times \mid Rezervacija \mid \times \mid Jadralec) \cap Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Toln \mid$

```
SELECT DISTINCT j.ime

FROM jadralec j, rezervacija r, coln c

WHERE j.jid=r.jid AND r.cid=c.cid AND

c.barva='rdeca'

INTERSECT

SELECT DISTINCT j.ime

FROM jadralec j, rezervacija r, coln c

WHERE j.jid=r.jid AND r.cid=c.cid AND

c.barva='zelena';
```

Presek z uporabo gnezdenja

• Poišči imena $\pi_{jadralec.ime}(\sigma_{barva=rdeca}(Coln) \mid \times \mid Rezervacija \mid \times \mid Jadralec) \cap jadralcev, ki so rezervirali rdeč <math>\pi_{jadralec.ime}(\sigma_{barva=zelena}(Coln) \mid \times \mid Rezervacija \mid \times \mid Jadralec) \cap Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid \times \mid Rezervacija \mid \times \mid Jadralec ime (Toln) \mid X \mid Rezervacija \mid X \mid Jadralec ime (Toln) \mid X \mid Rezervacija \mid$

```
SELECT DISTINCT j.ime -- Prva mnozica +----+
FROM jadralec j, rezervacija r, coln c
WHERE j.jid=r.jid AND r.cid=c.cid AND
c.barva='rdeca' | Darko |
AND j.ime IN ( -- Druga mnozica | Henrik |
SELECT DISTINCT j.ime +----+
FROM jadralec j, rezervacija r, coln c
WHERE j.jid=r.jid AND r.cid=c.cid AND
c.barva='zelena'); @Matjaž Kukar, 2010
```

Razlika množic z operatorjem

 $\begin{array}{lll} \bullet & \mbox{Poišči imena} \\ \mbox{jadralcev, ki so} \\ \mbox{rezervirali rdeč} \\ \mbox{čoln, vendar nikoli} \\ \mbox{zelenega.} \end{array} & \pi_{jadralec.ime}(\sigma_{\rm barva=rdeca}({\rm Coln}) \mid \underset{cid}{\times} \mid {\rm Rezervacija} \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{$\tau_{jadralec.ime}$}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{cid}{\times} \mid {\rm Rezervacija} \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{$\tau_{jadralec.ime}$}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{cid}{\times} \mid {\rm Rezervacija} \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{cid}{\times} \mid {\rm Rezervacija} \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{cid}{\times} \mid {\rm Rezervacija} \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{cid}{\times} \mid {\rm Rezervacija} \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{jid}{\times} \mid {\rm Rezervacija} \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{jid}{\times} \mid {\rm Rezervacija} \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{jid}{\times} \mid {\rm Rezervacija} \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{jid}{\times} \mid {\rm Rezervacija} \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{jid}{\times} \mid {\rm Rezervacija} \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{jid}{\times} \mid {\rm Rezervacija} \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{jid}{\times} \mid {\rm Rezervacija} \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_{\rm barva=zelena}({\rm Coln}) \mid \underset{jid}{\times} \mid {\rm Jadralec}) - \\ \mbox{τ_{jid}}(\sigma_$

```
SELECT DISTINCT j.ime

FROM jadralec j, rezervacija r, coln c

WHERE j.jid=r.jid AND r.cid=c.cid AND
c.barva='rdeca'

MINUS

-- ali EXCEPT

SELECT DISTINCT j.ime

FROM jadralec j, rezervacija r, coln c

WHERE j.jid=r.jid AND r.cid=c.cid AND
c.barva='zelena';
```

Razlika množic z gnezdenjem

```
FROM jadralec j, rezervacija r, coln c

WHERE j.jid=r.jid AND r.cid=c.cid AND

c.barva='rdeca'

AND j.ime NOT IN (

SELECT DISTINCT j.ime

FROM jadralec j, rezervacija r, coln c

WHERE j.jid=r.jid AND r.cid=c.cid AND

c.barva='zelena');
```

Implementacija deljenja

 Poišči imena jadralcev, ki so rezervirali vse čolne.

```
SELECT j.ime \pi_{ime}(\pi_{jid,cid}(\text{Rezervacija})/\pi_{cid}(\text{Coln})|\times|\text{Jadralec}) FROM jadralec j --\text{Vsi}-\text{Rezervirani}=\text{prazna mnozica} (SELECT c.cid --\text{Vsi colni} FROM coln c \text{MINUS} SELECT r.cid --\text{Rezervirani colni} FROM rezervacija r --\text{Rezervirani colni} --\text{posebej (korelirana)} --\text{posebej (korelirana)} --\text{Darko} --\text{Darko} --\text{Darko} --\text{Darko} --\text{Darko} --\text{Darko}
```

Skupinski operatorji v SQL

- Običajni operatorji delujejo nad posameznimi vrsticami kartezičnega produkta
- Skupinski operatorji in funkcije delujejo nad skupinami (množicami), torej nad več vrsticami istočasno
- Rezultat (izračunana vrednost) skupinskega operatorja postane skupinski atribut, ki ga ne smemo mešati z navadnimi atributi

Skupinski operatorji

- Sintaksa: OPERATOR ([DISTINCT] ime atributa)
- COUNT(): prešteje (različne) vrstice
- SUM(): sešteje (različne) vrednosti
- AVG (): povprečje (različnih)
- MIN(): minimum
- MAX(): maksimum

Štetje (COUNT)

• Preštej, koliko je vseh jadralcev!

```
SELECT COUNT(*) -- presteje stevilo vrstic
FROM jadralec; -- v tabeli jadralcev
```

+----+ | COUNT(*) | +----+ | 10 |

Štetje (COUNT)

• Preštej, koliko je jadralcev z različnimi imeni!

```
SELECT COUNT(DISTINCT ime) -- presteje razlicnih vrednosti
FROM jadralec; -- atributa ime v tabeli jadralcev
```

Tipična uporaba operatorja COUNT:

- COUNT(*)
- COUNT(DISTINCT ime_atributa)

```
+-----+
| COUNT (DISTINCT ime) |
+-----+
| 9 |
+----+
```

Povprečje (AVG)

Izračunaj povprečno starost jadralcev!

```
SELECT AVG(starost) -- povpreči vrednosti atributa
FROM jadralec; -- starost v tabeli jadralcev

+-----+
| AVG(starost) |
+-----+
| 36.9 |
+-----+
```

Povprečje (AVG)

• Izračunaj povprečno starost jadralcev z ratingom 10!

```
SELECT AVG(starost) -- povpreči vrednosti atributa
FROM jadralec -- starost v tabeli jadralcev
WHERE rating = 10; -- vendar le za tiste z ratingom 10

+-----+
| AVG(starost) |
+-----+
| 25.5 |
+-----+
```

Minimum (MIN) in maksimim (MAX)

 Poišči minimalno in maksimalno starost jadralcev!

```
SELECT MIN(starost)
FROM jadralec;

SELECT MAX(starost)
FROM jadralec;
```

```
+-----+
| MIN(starost) |
+-----+
| 16 |
+----+
| MAX(starost) |
+-----+
| 63.5 |
+------+
```

Skupinski operatorji

- Lahko nastopajo v SELECT, WHERE ali ORDER BY vrstici
- V SELECT ali WHERE vrstici se v dani poizvedbi lahko nahajajo samo navadni ali samo skupinski atributi (ne smemo jih mešati)
- V primeru da potrebujemo oboje atribute, uporabimo gnezdene poizvedbe

Skupinski operatorji

 Poišči imena in starost najstarejših jadralcev!

```
SELECT ime, MAY(starost)

FROM jadralec; | ime | starost |

SELECT ime, starost | Bine | 63.5 |

FROM jadralec | +-----+

WHERE starost = MAX(starost);

SELECT ime, starost

FROM jadralec

WHERE starost = ( SELECT MAX(starost) |

FROM jadralec );
```

Skupinski operatorji namesto kvantifikatorjev

Poišči šifre jadralcev ki imajo najvišji rating!
 Opomba: lahko jih je več.

 Rating mora biti višji ali enak od vseh ratingov, torej tudi od lastnega!

Skupinski operatorji namesto kvantifikatorjev

 Poišči šifre jadralcev ki imajo najvišji rating!
 Opomba: lahko jih je več.

Skupinski operatorji namesto kvantifikatorjev

 Poišči šifre jadralcev ki nimajo najnižjega ratinga!
 Opomba: lahko jih je več.

```
SELECT j.jid
FROM jadralec j
WHERE j.rating > ANY
 (SELECT j2.rating
 FROM jadralec j2);
```

+----+ | 22 | | 31 | | 32 | | 58 | | 64 | | 71 | | 74 | | 85 | | 95 |

Rating mora biti strogo višji od vsaj enega ratinga.

Skupinski operatorji namesto kvantifikatorjev

 Poišči šifre jadralcev ki nimajo najnižjega ratinga! Opomba: lahko jih je več.

```
| jid |
+----+
| 22 |
| 31 |
| 32 |
| 58 |
| 64 |
| 71 |
| 74 |
| 85 |
| 95 |
+----+
```

Skupinski operatorji


 Poišči imena jadralcev, starejših od najstarejšega jadralca z ratingom 10!

```
SELECT ime | ime | +-----+
FROM jadralec | Darko |
WHERE starost > (SELECT MAX(starost) | Lojze |
FROM jadralec | Bine | +-----+
WHERE rating = 10);
```

Delo nad skupinami

- Skupinski operatorji znotraj ene poizvedbe delujejo le nad eno skupino (množico)
- Če želimo istočasno dobiti rezultate nad več skupinamo moramo razširiti SELECT stavek z novimi vrsticami, ki omogočajo uporabo skupinskih operatorjev nad skupinami vrstic
- Primer naloge: za vsak rating v tabeli jadralcev izpiši starost najmlajšega jadralca s tem ratingom.

Razširjeni SELECT stavek


Razširjeni SELECT stavek

- GROUP BY x: razdeli množico iz SELECT-FROM-WHERE na podmnožice glede na enake vrednosti atributa x
- GROUP BY x₁, x₂, ..., x_n: skupine imajo enake vrednosti vseh n atributov (torej je število možnih vendar ne nujno dejanskih skupin enako moči kartezičnega produkta vseh n atributov)
- Vsak osnoven atribut, ki se nahaja v SELECT vrstici, se mora nahajati tudi v GROUP BY vrstici
- S pogojem HAVING P ohranimo samo tiste skupine, ki izpolnjujejo pogoj P
- V HAVING vrstici se lahko nahajajo le skupinski atributi in operatorji

Delo s skupinami

 Za vsak rating v tabeli jadralcev izpiši starost najmlajšega jadralca s tem ratingom.

```
SELECT MIN(starost)
FROM jadralec
WHERE rating = i; -- za i = 1, 2, ... 10
```

Delo s skupinami

 Za vsak rating v tabeli jadralcev izpiši starost najmlajšega jadralca s tem ratingom.

SELECT rating, MIN(starost)
FROM jadralec
GROUP BY rating;

+		-+-		-+
	rating		MIN(starost)	
+.		-+-		-+
	1		33	
	3		25.5	
	7		35	
	8		25.5	
	9		35	
	10		16	
+		-+-		-+

- Ali s tem mešamo navadne in skupinske atribute?
- Ne, ker po grupiranju rating postane skupinski atribut!

Delo s skupinami

 Za vsak rating v tabeli jadralcev izpiši starost najmlajšega polnoletnega jadralca s tem ratingom, vendar samo za tiste ratinge, ki jih imata vsaj dva jadralca!

```
SELECT rating, MIN(starost)

AS najmlajsi

FROM jadralec

WHERE starost >= 18

GROUP BY rating

HAVING COUNT(*) > 1;
```

+-		+-		+
	rating		najmlajsi	
+-		+-		+
	3		25.5	
	7		35	
	8		25.5	
+-		+-		-+

Kako deluje ta poizvedba (1)?

+	+		-+-		-+-		+
ji	d	ime		rating		starost	
+	+		-+-		-+-		+
22	2	Darko		7		45	
2	9	Borut		1		33	
3:	1	Lojze		8		55.5	
32	2	Andrej		8		25.5	
58	3	Rajko		10		35	
6	4	Henrik		7		35	
7	1	Zdravko		10		16	
7	4	Henrik		9		35	
8	5	Anze		3		25.5	
9.	5	Bine		3		63.5	
+	+		-+-		-+-		+

1. korak: vsi jadralci

Kako deluje ta poizvedba (2)?

+-		-+-		-+-		+-	+
1	jid	1	ime	1	rating		starost
+-		-+-		-+-		+-	+
	22		Darko		7		45
	29	-	Borut		1		33
	31	-	Lojze		8		55.5
	32	-	Andrej		8		25.5
	58	-	Rajko		10		35
	64		Henrik		7		35
	74	-	Henrik		9		35
	85	-	Anze		3		25.5
	95	-	Bine		3		63.5
+-		-+-		-+-		+-	+

2. korak: selekcija WHERE starost>=18

Kako deluje ta poizvedba (3)?

+	-+-	+
rating		starost
+	-+-	+
7		45
1		33
8		55.5
8		25.5
10		35
7		35
9		35
3		25.5
3		63.5
+	-+-	+

3. korak: eliminacija nepotrebnih atributov samo atributi iz SELECT in WHERE vrstice so potrebni za nadaljnje delo

Kako deluje ta poizvedba (4)?

+	++
rating	starost
+	++
1	33
+	++
3	25.5
3	63.5
+	++
7	45
7	35
+	++
8	55.5
8	25.5
+	++
9	35
+	++
10	35

4. korak: grupiranje po vrednosti atributa rating

Kako deluje ta poizvedba (5)?

+	-+-		+
rating		starost	
+	-+-		+
3		25.5	
3		63.5	
+	-+-		+
7	1	45	
7	1	35	
+	-+-		+
8	1	55.5	
8		25.5	
+	-+-		+

5. korak: eliminacija odvečnih skupin. Ohranimo samo tiste, za katere velja HAVING COUNT(*) > 1

Kako deluje ta poizvedba (6)?

+	+-	+
rating		starost
+	+-	+
3		25.5
+	+-	+
7		35
+	+-	+
8		25.5
+	+-	+

6. korak: izvajanje skupinskega operatorja (v naše primeru MIN) na vsaki posamezni skupini

Opomba: če bi naša SELECT vrstica vsebovala DISTINCT, bi se podvojene vrstice izločile šele po 6. koraku!

Delo s skupinami

Za vsak rdeč čoln izpišite število rezervacij!

```
SELECT c.cid, COUNT(*) AS St_rez
FROM coln c, rezervacija r
WHERE c.cid = r.cid AND barva='rdeca'
GROUP BY c.cid;
```

+-		-+-			+
	cid		St_	rez	
+-		+-			+
	102			3	
	104			2	
+-		-+-			-+

Delo s skupinami

Za vsak rdeč čoln izpišite število rezervacij!

```
FROM coln c, rezervalja r

WHERE c.cid = f.cid

GROUP Br c.cid

HAVING c.barva='rdeca';

SELECT c.cid, COUNT(*) AS St_rez

FROM coln c, rezervacija r

WHERE c.cid = r.cid

GROUP BY c.cid, c.barva

HAVING c.barva='rdeca';
```

Delo s skupinami

 Za vsak rating z najmanj dvema jadralcema izpišite povprečno starost jadralcev!

Delo s skupinami

 Za vsak rating z najmanj dvema jadralcema izpišite povprečno starost jadralcev!
 Alternativna rešitev z gnezdenjem v HAVING vrstici.

```
SELECT j.rating, AVG(j.starost) as Povp star
FROM jadralec j
GROUP BY j.rating
 | rating | Povp star |
HAVING 1 < (SELECT COUNT(*)
 FROM jadralec j2
 44.5
 WHERE j.rating = j2.rating);
 40 I
-- korelirano gnezdenje
 8 | 40.5 |
-- j.rating je skupinski atribut in
 10 | 25.5 |
-- zato lahko nastopa v HAVING vrsici
-- (tudi v gnezdenem delu)
 © Matjaž Kukar, 2010
```

Gnezdenje v FROM vrstici

 Pozvedbe lahko gnezdimo tudi v FROM vrstici, pri čemer se rezultat poizvedbe naprej obravnava kot (začasna) tabela in ga je zato potrebno ustrezno poimenovati

Vsi atributi v SELECT vrstici gnezdene poizvedbe morajo imeti

eksplicitno določena imena

```
SELECT stik.*

FROM (SELECT j.jid, r.cid, j.starost
FROM jadralec j, rezervacija r
WHERE j.jid = r.jid) AS stik
WHERE stik.starost > 40;
```

	jid		cid	İ	starost
+		+ •		-+-	+
	22		101		45
	22		102		45
	22		103		45
	22		104		45
	31		102		55.5
	31		103		55.5
	31		104		55.5
	64		101		35
	64		102		35
	74		103		35
+		+-		-+-	+

Delo s skupinami

 Za vsak rating z najmanj dvema jadralcema izpišite povprečno starost jadralcev!
 Alternativna rešitev z gnezdenjem v FROM vrstici.

```
SELECT t.rating, t.Povp star
FROM ( SELECT j.rating, AVG(j.starost) AS Povp star,
 COUNT(*) AS St ratingov
 FROM jadralec j
 +----+
 GROUP BY j.rating | AS t | rating | Povp star |
WHERE t.St ratingov > 1;
 44.5
 40 I
-- rezultat gnezdene poizvede se
 40.5 |
-- uporablja kot zacasna tabela t
 25.5 I
 10 I
-- vse nove atribute moramo poimenovati
 © Matjaž Kukar, 2010
```

Data definition language - DDL

- Tipi atributov
- Kreiranje in spreminjanje tabel
- Polnjenje tabel

Tipi atributov

- Numerični tipi: NUMBER, INTEGER, FLOAT, DOUBLE, DECIMAL, ...
- Znakovni tipi: CHAR, VARCHAR, TEXT, ...
- Datumski tip: DATE
- Netipizirani tip: BLOB (binary large object)

Kreiranje tabel

• Sintaksa:

```
CREATE TABLE ime_tabele
 (atributi in omejitve)
 druge opcije;
```

• Primer:

```
CREATE TABLE Jadralec
( jid INTEGER, -- atributi
  ime VARCHAR(10),
  rating INTEGER,
  starost REAL,
  PRIMARY KEY (jid), -- omejitve
  CHECK ( rating >= 1 AND rating <= 10 ));</pre>
```

Polnjenje tabel

- Sintaksa:
 INSERT INTO ime_tabele VALUES(v1, ..., vn);
 INSERT INTO ime_tabele VALUES(ime1=v1, ..., imek=vk);
- V drugem primeru lahko nekatere vrednosti manjkajo in dobijo vrednost NULL
- Primer:

Spreminjanje in brisanje tabel

- Spreminjanje tabel:
 - ALTER TABLE ime_tabele opcije;
 - dodajanje, brisanje, preimenovanje in spreminjanje atributov
 - dodajanje, brisanje in spreminjanje omejitev, indeksov, ...
- Brisanje tabel:
 - DROP TABLE ime_tabele;

Pogledi (views) v SQL

- Pogled (VIEW) je tabela, katare vrstice NISO shranjene podatkovni bazi, ampak se sproti računajo na podlagi definicije pogleda.
- Uporaba pogledov: pogosto uporabljane poizvedbe, omejitev dostopa do nekaterih stolpcev, izločevanje nepotrebnih detajlov
- Pogledi so definirani s SELECT stavki
- Vsaka sprememba v bazi se pozna v pogledu in obratno: vsaka sprememba v pogledu se pozna v bazi

Kreiranje in brisanje pogledov

• Sintaksa za kreiranje:

```
CREATE VIEW ime_pogleda(imena atributov)
AS SELECT stavek;
```

- Imena atributov lahko izpustimo; v tem primeru so v pogledu vsi atributi rezultata poizvedbe
- Paziti moramo na morebitna podvojena imena atributov in jih po potrebi preimenovati
- Sintaksa za brisanje:

```
DROP VIEW ime_pogleda;
```

Pogledi: rezervacija z barvo

```
CREATE VIEW barv rez
AS SELECT r.*, c.barva
 FROM coln c, rezervacija r
 WHERE c.cid = r.cid;
 | jid | cid | dan
 22 | 101 | 2006-10-10 | modra
SELECT *
 64 | 101 | 2006-09-05 | modra
 22 | 102 | 2006-10-10 | rdeca
FROM barv rez;
 31 | 102 | 2006-11-10 | rdeca
 64 | 102 | 2006-09-08 | rdeca
 22 | 103 | 2006-10-08 | zelena
 31 | 103 | 2006-11-06 | zelena
 74 | 103 | 2006-09-08 | zelena
 22 | 104 | 2006-10-07 | rdeca
 31 | 104 | 2006-11-12 | rdeca
```

Pogledi: coln z rezervacijo (1)

```
CREATE VIEW coln_rez

AS SELECT *

FROM coin c, rezervacija r

WHERE c.cid = r.cid;
```

- Problem: dva stolpca z istim imenom (cid)
- Lahko rešimo na tri načine:
 - preimenujemo v SELECT stavku
 - preimenujemo v CREATE VIEW stavku
 - izločimo podvojene atribute

Pogledi: coln z rezervacijo (2)

```
CREATE VIEW coln rez
AS SELECT r.*, c.cid AS ccid, c.ime, c.barva, c.dolzina
 FROM coln c, rezervacija r
 WHERE c.cid = r.cid;
SELECT * FROM coln rez;
 | ccid | ime
| jid | cid | dan
+----+
| 22 | 101 | 2006-10-10 | 101 | Elan
 | modra
 34 I
| 64 | 101 | 2006-09-05 | 101 | Elan
 | modra |
 34 I
| 22 | 102 | 2006-10-10 | 102 | Elan
 34 I
 | rdeca |
| 31 | 102 | 2006-11-10 | 102 | Elan
 | rdeca |
 34 I
 64 | 102 | 2006-09-08 | 102 | Elan
 | rdeca |
 34 I
| 22 | 103 | 2006-10-08 | 103 | Sun Odyssey | zelena |
 37 I
| 31 | 103 | 2006-11-06 | 103 | Sun Odyssey | zelena |
 37 I
| 74 | 103 | 2006-09-08 | 103 | Sun Odyssey | zelena |
 37 I
| 22 | 104 | 2006-10-07 | 104 | Bavaria
 | rdeca
 50
| 31 | 104 | 2006-11-12 | 104 | Bavaria
 | rdeca
 50 I
 - −
© Matjaž Kukar, 2010
```

Pogledi: coln z rezervacijo (3)

```
CREATE VIEW coln rez(jid, cid, dan, ccid, ime, barva, dolzina)
AS SELECT *
 FROM coln c, rezervacija r
 WHERE c.cid = r.cid;
SELECT * FROM coln rez;
 | ccid | ime
| jid | cid | dan
 22 | 101 | 2006-10-10 | 101 | Elan
 | modra
 34 I
 64 | 101 | 2006-09-05 | 101 | Elan
 | modra |
 34 I
 22 | 102 | 2006-10-10 | 102 | Elan
 34 I
 | rdeca |
| 31 | 102 | 2006-11-10 | 102 | Elan
 | rdeca |
 34 I
 64 | 102 | 2006-09-08 | 102 | Elan
 | rdeca |
 34 I
| 22 | 103 | 2006-10-08 | 103 | Sun Odyssey | zelena |
 37 I
| 31 | 103 | 2006-11-06 | 103 | Sun Odyssey | zelena |
 37 I
| 74 | 103 | 2006-09-08 | 103 | Sun Odyssey | zelena |
 37 I
| 22 | 104 | 2006-10-07 | 104 | Bavaria
 | rdeca
 50
| 31 | 104 | 2006-11-12 | 104 | Bavaria
 50 I
 | rdeca
 - −
© Matjaž Kukar, 2010
```

Materializirani pogledi (ORACLE)

- Posnetek rezultatov poizvedbe, ki definira pogled
- Problem: ažuriranje posnetka
- Zahteva posebne privilegije
- Lahko ga indeksiramo

ORACLE:

CREATE MATERIALIZED VIEW ...

Indeksiranje v SQL

- Indeks je za uporabnika nevidna podatkovna struktura, ki bistveno pospeši dostop do vrstic tabele; preiskovanje n vrstic: s t₁=O(n) na t₂=O(log n);
- pri n=1 milijon je $t_1=O(100000)$, $t_2=O(6)$
- Indeksiramo po enem ali več stolpcih
- Zakaj vedno ne indeksiramo celotne tabele:
 - za k atributov je možnih 2^k indeksov (vse podmnožice)
 - vsak indeks zahteva prostor na disku in čas za njegovo gradnjo in posodabljanje ob spremembah tabele

Kdaj zgraditi indeks na podmnožici atributov?

- Ključi in ostali enolični (UNIQUE) atributi: pogosto avtomatska generacija
- Pogostost preiskovanja in urejanja
- Velikost tabele
- Porazdelitev podatkov
- Prostorsko-časovne omejitve: prostor na voljo v PB, pogostost spreminjanja tabele

Kreiranje in brisanje indeksov

Kreiranje indeksov:

- Indeks se gradi po kombinaciji vrednosti atributov; za vsako kombinacijo atributov potrebujemo svoj indeks
- Možna specifikacija tipa indeksa (npr. BTREE)
- Brisanje nepotrebnih indeksov:
 DROP INDEX ime indeksa ON ime tabeleg/Matjaž Kukar, 2010

Primer indeksiranja

- Indeksiraj čolne po barvi!
 CREATE INDEX po_barvi
 ON coln(barva);
- Indeksiraj rezervacije ločeno po datumih ter šifrah jadralcev in čolnov skupaj!
 CREATE INDEX po_dnevih
 ON rezervacija(dan);

```
CREATE INDEX po_jid_cid
ON rezervacija(jid,cid);
```

Uporaba indeksov

- Indeksi se uporabljajo avtomatsko, ko jih enkrat kreiramo; sistem izbere, katerega od potencialno več možnih obstoječih bo uporabil
- Eksplicitna (ne)uporaba indeksov: dosežemo s specialnimi komentarji - namigi (hints)
- Zakaj namigi? Ker vnaprej vemo več kot sistem o tem, kako se bodo podatki uporabljali
- Namigi so NESTANDARDNA razširitev SQL

Namigi za indeksiranje v Oraclu

- Namig: dodan komentar k SELECT stavku
- Sintaksa: /*+ NAMIG(parametri) */
- Namigi za indeksiranje so naslednji:
 - INDEX(atributi): uporabi indeks po specificiranih atributih
 - INDEX_ASC(atributi): uporabi naraščajoči indeks
 - INDEX_DESC(atributi): uporabi padajoči indeks
 - NO_INDEX(atributi): ne uporabi speciranega indeksa
 - FULL(tabela): ne uporabi nobenega indeksa tabele

Primeri nekaterih namigov v Oraclu

```
SELECT /*+ INDEX(jid, ime) */ * -- uporabi indeks

FROM jadralec -- po jid in imenu

ORDER BY ime, jid;

SELECT /*+ FULL(jadralec) */ * -- full search

FROM jadralec -- po tabeli jadralec: ne

ORDER BY ime, jid; -- uporabi nobenega indeksa
```


Namigi za indeksiranje v MySQL

Namig: dodana ključna beseda v SELECT stavku

```
USE INDEX(ime_indeksa1, ime_indeksa2, ...)
IGNORE INDEX(ime_indeksa1, ime_indeksa2, ...)
```

Primeri nekaterih namigov v MySQL

Denimo, da smo vnaprej kreirali indekse
 jad_index1(jid,ime), jad_index2(jid),
 jad_index3(ime).
 SELECT *
 FROM jadralec
 USE INDEX(jad_index1) -- uporabi indeks
 ORDER BY ime, jid; -- po jid in imenu
 SELECT *
 FROM jadralec
 IGNORE INDEX(jad_index1, jad_index2, jad_index3)
 ORDER BY ime, jid; -- ne uporabi nobenega indeksa


Nastanek standardnih programskih vmesnikov

- Različni proizvajalci podatkovnih baz uporabljajo različne protokole in programske vmesnike (API)
- Težavno programiranje aplikacij
- Leta 1992 se pojavi vmesnik ODBC (open data base connectivity), ki skuša poenotiti programski dostop
- Aplikacije prenosljive na različne platforme, vendar je njihova funkcionalnost in učinkovitost nekoliko okrnjena v primerjavi z uporabo originalnih programskih vmesnikov


ODBC - open data base connectivity


- Nastal je leta 1992 v sodelovanju Microsofta s podjetjem Simba Technologies
- Sloni na različnih standardnih <u>Call Level</u> <u>Interface</u> (CLI) specifikacijah iz <u>SQL Access</u> <u>Group</u>, <u>X/Open</u> in <u>ISO/IEC</u>
- Leta 1995 je ODBC 3.0 postal del standarda ISO/IEC 9075-3 -- Information technology --Database languages -- SQL -- Part 3: Call-Level Interface (SQL/CLI).

Kaj nam ODBC ponuja

- Gonilnike, ki omogočajo poenoten dostop do PB
- Knjižnico funkcij, ki omogoča aplikaciji povezavo s SUPB, izvajanje SQL stavkov in dostop do rezultatov in statusa izvajanja
- Standarden način za prijavo in odjavo na SUPB
- Standardno (a omejeno) predstavitev podatkovnih tipov
- Standarden nabor sporočil o napakah
- Podporo SQL sintaksi po X/Open in ISO CLI specifikacijah

- 164 -


ODBC in standardni SQL

- Minimalni SQL
 - Data Definition Language (DDL): CREATE TABLE in DROP TABLE
 - Data Manipulation Language (DML): enostavni SELECT, INSERT, UPDATE, SEARCHED, in DELETE z iskalnim pogojem
 - Preprosti izrazi: (npr. as A>B+C)
 - Samo znakovni podatkovni tipi: CHAR, VARCHAR, LONG VARCHAR

ODBC in standardni SQL

- Standardni SQL
 - Vsebuje minimalni SQL
 - Data Definition Language (DDL): ALTER TABLE, CREATE INDEX, DROP INDEX, CREATE VIEW, DROP VIEW, GRANT, in REVOKE
 - Data Manipulation Language (DML): polni SELECT stavek
 - Izrazi: gnezdene poizvedbe, skupinski operantorji (npr. SUM, MIN, ...)
 - Podatkovni tipo: DECIMAL, NUMERIC, SMALLINT, INTEGER, REAL, FLOAT, DOUBLE PRECISION

ODBC in standardni SQL

- Razširjeni SQL
 - Minimalni in osnovni SQL
 - Data Manipulation Language (DML): zunanji stiki, pozicijski UPDATE, pozicijski DELETE, SELECT FOR UPDATE, unije
 - Izrazi: skalarne funkcije (npr.SUBSTRING, ABS), določila za deklaracijo konstant DATE, TIME in TIMESTAMP
 - Podatkovni tipi: BIT, TINYINT, BIGINT, BINARY, VARBINARY, LONG VARBINARY, DATE, TIME, TIMESTAMP
 - Paketi SQL stavkov
 - Podpora shranjenim proceduram (klicanje)

pyodbc – implementacija ODBC za Python


- pyodbc je modul za Python ki omogoča dostop do poljubnega SUPB (ki podpora ODBC)
- implementira <u>Python Database API Specification</u>
 v2.0 z dodatki, ki poenostavljajo delo s podatkovno bazo
- pyodbc je odprtokoden, uporablja MIT licenco, in ga lahko zastonj uporabljamo tako v pridobitne, kot nepridobitne namene (vključno z izvorno kodo)
- domača stran in dokumentacija: http://code.google.com/p/pyodbc/

Predpriprava na uporabo pyodbc

- SUPB s podatki
- Python (2.6) in pyodbc (za Python 2.6)
- Delovno okolje: Pythonwin ali Idle
- ODBC gonilnik za izbrani OS in SUPB
 - MySQL: Connector/ODBC (na učilnici: instalirajte)
- Oracle:
 - Microsoft ODBC for Oracle (z Windowsi): na Windows XP deluje, na Windows Vista ali Windows 7 pa običajno ne ali
 - Oracle Instant Client (na učilnici): odpakirajte in poženite odbc_install.exe

Priprava podatkovnega vira (Oracle)

- Odprite Control Panel->Administrative tools
 - ->Data Sources (ODBC)
- V zavihku User DSN izberite Add in gonilnik:
 - Microsoft ODBC for Oracle ali
 - Oracle in instantclient_11_1
 - Vnesite vrednosti s slike: DSN je lahko poljuben.
 - User ID je lahko: ime/geslo


Priprava podatkovnega vira (MySQL)

Odprite Control Panel->Administrative tools

->Data Sources (ODBC)

- V zavihku User DSN izberite Add in nato določite ODBC gonilnik:
 - MySQL ODBC 5.1 driver
 - Vnesite vrednosti s slike: DSN je lahko poljuben.
 - Lahko vnesete uporab.
 ime in geslo


Osnovni gradniki pyodbc

- Uvoz modula: import pyodbc
- Najpomembnejši razredi:
 - Povezava (connection)
 - Kurzor (cursor)
 - Podatkovni tipi in njihovi konstruktorji
 - Obravnava napak

pyodbc: povezava

- Povezavo c ustvarimo z ukazom:c = pyodbc.connect(ConnectionString)
- ConnectionString določa povezavo, npr.
 ConnectionString = 'DSN=FRI;UID=pb;PWD=pbvaje' ali
 ConnectionString = 'DSN=DOMA;UID=pb;PWD=pbvaje'
- ConnectionString bi lahko napisali tudi brez definiranega DSN:

```
ConnectionString = 'DRIVER={MySQL ODBC 5.1 driver};
SERVER=localhost;DATABASE=vaje;UID=pb;PWD=pbvaje;
CHARSET=UTF8'
```

pyodbc: povezava

- Nekatere metode:
 - close(): zapri povezavo, enako pri destruktorju objekta
 - commit(): uveljavi transakcijo (če SUPB podpira)
 - rollback(): razveljavi transakcijo (če SUPB podpira)
 - cursor(): vrne nov kurzorski objekt, ki uporablja povezavo
- Kurzorji: izvajajo SQL stavke in omogočajo iteracijo po vrsticah rezultata

pyodbc: kurzor

- Kurzor x ustvarimo z ukazom:
 x = c.cursor() # c je povezava
- Nekateri atributi:
 - description: opis stolpcev rezultata (shema)
 - rowcount: število vrstic rezultata
- Nekatere metode:
 - execute(ukaz, [parametri]): izvede ukaz z opcijskimi parametri
 - fetchall(): prenese vse vrstice rezultata
 - fetchone(), fetchmany(size): preneseta eno ali več vrstic

pyodbc: kurzor

Po kurzorju lahko iteriramo, vendar samo enkrat:

x.execute(SQLukaz)

for r in x: print r

- Več iteracij: v = x.fetchall(), nato iteriramo po v
- Parametri v SQL ukazih:
 - Primer: SELECT * FROM jadralec
 - SQL ukaz kot niz znakov: Pythonov način parametrizacije
 - x.execute('SELECT %s FROM %s' % ('*', 'jadralec'))
 - pyodbc prenos parametrov v metodi execute:
 - ? označuje parameter
 - seznam parametrov za ukazom
 - x.execute('SELECT ? FROM ?, '*', 'jadralec')
 - x.execute('SELECT ? FROM ?, ('*', 'jadralec'))

pyodbc: obravnava napak

- Razredi pyodbc ob napakah javljajo naslednje izjeme:
 - DatabaseError
 - DataError
 - OperationalError
 - IntegrityError
 - InternalError
 - ProgrammingError
 - NotSupportedError

pyodbc: obravnava napak

```
try:
 x.execute ( SQLukaz)
 ...

except pyodbc.DataError:
 -- obravnava napake
 pass
...

except pyodbc.DatabaseError:
 -- obravnava napake
 pass

except:
 -- obravnava ostalih napak
 pass
```

pyodbc: preslikava med ODBC/SQL in Pythonovimi podatkovnimi tipi

ODBC	Python
char varchar longvarchar GUID	string
wchar wvarchar wlongvarchar	unicode
smallint integer tinyint	int
bigint	long
decimal numeric	decimal
real float double	double
date	datetime.date
time	datetime.time
timestamp	datetime.datetime
bit	bool
binary varbinary longvarbinary	buffer
SQL Server XML type	unicode

Primer programa

- Naloga: postaraj jadralce za eno leto
- Izvedba:
 - ustvari novo tabelo: postarani
 - v vsaki vrstici povecaj starost za 1
- Vse to lahko naredimo direktno v SQL-u. Kako?

Primer programa

```
import pyodbc
cnxn = pyodbc.connect('DSN=FRI;UID=pb;PWD=pbvaje')
cursor = cnxn.cursor()
updater= cnxn.cursor()
try:
 cursor.execute("DROP TABLE postarani")
except pyodbc.DatabaseError:
 pass
cursor.execute("CREATE TABLE postarani AS SELECT * FROM jadralec")
cnxn.commit()
```

Primer programa cursor.execute("SELECT * from postarani") print "PRED" for r in cursor: print r cursor.execute("SELECT * from postarani") for r in cursor: updater.execute("UPDATE postarani SET starost =? WHERE jid =?", r.STAROST + 1, r.JID) cursor.execute("SELECT * from postarani") print "PO" for r in cursor: print r cnxn.commit() © Matjaž Kukar, 2010


NALOGA

- V Pythonu napišite program, ki za vsakega jadralca izpiše šifro najbolj skladnega čolna.
- Rezultate zapisite v tabelo optimal(<u>jid</u>, cid, skladnost)
- Najbolj skladen čoln cid za jadralca jid je tisti, ki po formuli (jid+cid) % 11 daje najvišjo vrednost.

NALOGA V EXCELU


- Povežite se na bazo in prenesite tabelo optimal
- Narišite graf te tabele, kot ga kaže slika.

JID	CID	SKLADNOST
22	104	5
29	102	10
31	104	3
32	104	4
58	104	8
64	104	3
71	104	10
74	101	10
85	101	10
95	102	10
	•	


Microsoft Excel in ODBC


- Izberite
 Data->From Other Sources->From Microsoft Query
- Izberite vir podatkov, kot definirano v ODBC Data Sources (npr. FRI)


Microsoft Excel in ODBC

- Ne izberite nobene tabele (gumb Close)
- Izberite File->Execute SQL
- Vnesite SQL poizvedbo in pritisnite gumb Execute

SQL poizvedbo je smiselno napisati in preveriti v za to namenjenem okolju (SQL Developer, MySQL Workbench) ob upoštevanju ODBC omejitev.


Microsoft Excel in ODBC

- Povezave s podatkovno
 Urejanje poizvedb bazo so "žive"
 - S pritiskom na Data-> Refresh All osvežite vsebino – Izberite ustrezno poizvedbo rezultata poizvedbe
- - Pritisnite Data->Existing Connections
 - in pritisnite Open


Normalizacija relacij (tabel)

- Relacijski podatkovni model
- Relacija, atribut, relacijska shema
- Odvisnosti med atributi relacije:
 - Funkcionalne
 - Večvrednostne
 - Stične
- Ažurirne anomalije
- Normalne oblike relacij (1, 2, 3, BCNO, 4, 5) in postopki za normalizacijo
- Kako določiti ključ relacije na podlagi funkcionalnih odvisnosti?

Relacijski podatkovni model

- Svet modeliramo z relacijami (množicami resničnih trditev)
- Atribut A_i: opisuje določeno lastnost
- D_i: domena (vrednostna množica) atributa A_i
- Relacija r: $D_1 \times D_2 \times ... \times D_n \rightarrow \{\text{res, ni_res}\}$
- Shema relacije (glava tabele):
 Sh(r) = R(A₁:D₁, ..., A_n:D_n)
- Vsaka relacija ima natanko eno shemo, vsaki shemi pa lahko pripada več različnih relacij

Odvisnosti med atributi relacije

- Relacija se podreja integritetnim omejitvam iz realnega sveta, ki omogočajo, le določene kombinacije vrednosti atributov.
- Integritetne omejitve v modelu določimo s pomočjo funkcionalnih in drugih odvisnosti.
- Odvisnosti so sredstvo, s katerim lahko v relacijskem modelu povemo, katere vrstice relacij (kombinacije vrednosti atributov) so oziroma bi lahko bile veljavne in katere sploh ne morejo obstajati.

Upoštevanje odvisnosti

- Pri ažuriranju relacij (tabel) je treba odvisnosti upoštevati, sicer pride do ažurirnih anomalij.
- Več možnosti za upoštevanje:
 - Uporabnik se zaveda vseh odvisnosti in jih upošteva
 - SUPB se preverja vse odvisnosti (časovno zahtevno)
 - Preoblikovanje relacij na način, da do ažurirnih anomalij sploh ne more priti (normalizacija)

Funkcionalne odvisnosti

- Funkcionalne odvisnosti veljajo na nivoju <u>relacijske</u> <u>sheme</u>, torej za <u>vse</u> relacije, ki pripadajo <u>isti shemi</u>.
- Imejmo relacijsko shemo R s podmnožicama atributov, X in Y.
- V relacijski shemi R velja X → Y (X funkcionalno določa Y oziroma Y je funkcionalno odvisen od X), če v nobeni relaciji, ki pripada shemi R, ne obstajata dve n-terici, ki bi se ujemali v vrednostih atributov X in se ne bi ujemali v vrednostih atributov Y.
- Preprosto povedano, obstaja neka funkcija, s pomočjo katere lahko iz vrednosti X izračunamo vrednosti Y.

Ažurirne anomalije

- Relacije, ki vsebujejo odvečne podatke lahko povzročajo ažurirne anomalije pri operacijah nad podatki.
- Poznamo več vrst anomalij:
 - Anomalije pri dodajanju n-teric v relacijo
 - Anomalije pri brisanju n-teric iz relacije
 - Anomalije pri spreminjanju n-teric

Anomalije pri dodajanju vrstic

- Dodajanje novih članov oddelka: ponovno moramo (pravilno) vpisati naslov oddelka
- Dodajanje novega oddelka: za podatke o članu vpišemo NULL

Ime	Priimek	Oddelek	Naslov
Janez	Novak	1A	Tržaška 25
Peter	Klepec	1A	Tržaška 25
Marija	Kovač	2A	Dunajska 6
Janko	Jankovič	1A	Tržaška 52
NULL	NULL	3A	Celovška 12

Anomalije pri brisanju vrstic

 Brisanje edinega člana oddelka: izgubimo tudi vse informacije o tem oddelku (šifra oddelka, naslov)

Ime	Priimek	Oddelek	Naslov
Janez	Novak	1A	Tržaška 25
Peter	Klepec	1A	Tržaška 25
Marija	Kovač	2A	Dunajska 6

Anomalije pri spreminjanju vrstic

 Oddelek 1A se preseli na Jadransko 21. Naslov je treba pravilno popraviti pri vseh članih oddelka!

Ime	Priimek	Oddelek	Naslov
Janez	Novak	1A /	Tržaška 25
Peter	Klepec	1A	Tržaška 25
Marija	Kovač	2A	Dunajska 6

Primarni ključ

- Imejmo relacijsko shemo R s podmnožico atributov X.
- X je ključ relacijske sheme R, če velja
 - 1. $X \rightarrow R$
 - Za noben atribut A iz X ne velja (X-A) → R (minimalnost)
- Shema ima lahko več ključev, izberemo enega najprimernejšega, ki mu pravimo <u>primarni ključ</u>.
 Ostalim pravimo <u>alternativni ključi</u>.
- Specifikacija primarnih in alternativnih ključev omogoča dosledno spoštovanje nekaterih omejitev!

Normalizacija

- Normalizacija je postopek, s katerem pridemo do množice primerno strukturiranih relacij, ki ustrezajo kriteriju normalne oblike.
- Lastnosti primernih relacij:
 - Relacije imajo minimalen nabor atributov
 - Atributi, ki so logično povezani, so zajeti v isti relaciji
 - Med atributi relacij je minimalna redundanca, vsak atribut (razen tujih ključev) je predstavljen samo enkrat.

Prva normalna oblika

- Relacija je v prvi normalni obliki, če:
 - Nima večvrednostnih atributov, kar pomeni, da ima vsak atribut lahko le eno vrednost (torej vrednost ne more biti množica). Primer: vzdevek
 - Nima sestavljenih atributov (torej vrednost ne more biti relacija). Primer: naslov
 - Ima definiran ključ in določene funkcionalne odvisnosti
- Koraki:
 - Eliminiranje ponavljajočih skupin (večvrednostnih sestavljenih atributov)
 - Določitev funkcionalnih odvisnosti
 - Določitev ključa

Primer normalizacije v 1. NO

Voznik (ime, priimek, <u>stdov</u>, (datum, znesek,davčna))

Prekršek

- Odpravimo ponavljajočo skupino: Voznik (ime, priimek, stdov) Prekršek(datum, znesek,davčna)
- Določimo ključe:
 Voznik (ime, priimek, <u>stdov</u>)
 Prekršek(<u>#stdov, datum, znesek,davčna</u>)
 Relacijska shema Prekršek vključuje ključ originalne sheme.
- Določimo funkcionalne odvisnosti: stdov → ime, stdov → priimek, stdov,datum → znesek, stdov → davčna, davčna → stdov

Druga normalna oblika

Shema: ABCDE

 $ABC \rightarrow D$

 $ABC \rightarrow E$

B → E parcialna

- Relacija je v drugi normalni obliki:
 - Če je v prvi normalni obliki
 - Ne vsebuje parcialnih odvisnosti: noben atribut ni funkcionalno odvisen le od dela primarnega ključa, temveč od celotnega ključa
- Nekaj pogostih primerov:
 - Relacija, katere primarni ključ je sestavljen le iz enega atributa, je v drugi normalni obliki
 - Relacija, katere primarni ključ je sestavljen iz vseh atributov, je v drugi normalni obliki
- 2. NO je definirana kot pomožna NO za definicijo 3. NO

Primer normalizacije v 2. NO

Voznik (ime, priimek, <u>stdov</u>)
 stdov → ime, stdov → priimek


Prekršek(<u>stdov, datum</u>, znesek, davčna)
 stdov,datum → znesek, stdov → davčna, davčna → stdov


 Postopek normalizacije: problematične neosnovne atribute (tiste, ki niso del ključa) in so delno odvisni od njega prenesemo v novo tabelo in dodamo še dele ključa, od katerih so odvisni

 Prekršek(<u>stdov, datum</u>, znesek) stdov,datum → znesek,


Davek(<u>stdov</u>, davčna)
 stdov → davčna, davčna → stdov


Tretja normalna oblika

- Relacija je v tretji normalni obliki (tradicionalna definicija):
 - Če je v drugi normalni obliki
 - Če ne vsebuje tranzitivnih funkcionalnih odvisnosti: ni funkcionalnih odvisnosti med atributi, ki niso del primarnega ključa oz. ne obstaja atribut, ki ni del primarnega ključa, ki bi bil funkcionalno odvisen od drugega atributa, ki ravno tako ni del primarnega ključa
- Nekaj pogostih primerov:
 - Relacija, katere primarni ključ je sestavljen iz vseh atributov, je v tretji normalni obliki
 - Relacija, kjer le en atribut izmed vseh ni del primarnega ključa, je v tretji normalni obliki


Tretja normalna oblika

- Relacija je v 3. NO (formalna definicija), če za vsako odvisnost X → A ∈ F velja vsaj eden izmed pogojev:
 - 1. $X \rightarrow A$ je trivialna odvisnost $(A \subseteq X)$
 - 2. X je nadključ sheme R
 - 3. A je osnovni atribut (del nekega ključa)
- Normalizacija v 3. NO je neizgubna; s stikom dobljenih relacij lahko dobimo nazaj originalno relacijo (obstoj neizgubnega stika).

Postopek normalizacije v 3. NO

- Dekompozicija relacijske sheme R v ρ
 - Določimo F (še bolje: izračunamo F_{min})
 - Vsaki problematični odvisnosti X → A ∈ F priredimo novo relacijsko shemo XA v ρ, razen v primeru, če že obstaja kakšna shem, ki XA vključuje kot podmnožico. Desno stran odvisnosti (A) izločimo iz originalne sheme.
 - Kar ostane od originalne relacijske sheme dodamo v ρ , razen če v ρ že obstaja kakšna shema, ki jo vsebuje

Primer normalizacije v 3. NO

```
R=ABCDEFG
F=\{A \rightarrow D, AG \rightarrow B, B \rightarrow G, B \rightarrow E, E \rightarrow B, E \rightarrow F\}
Ključ: ACG

1. \rho=\{\}
2. A \rightarrow D: \rho=\rho \cup \{AD\}
3. AG \rightarrow B: \rho=\{AD\} \cup \{AGB\}
4. B \rightarrow G: ni problematična
5. B \rightarrow E: \rho=\{AD, AGB\} \cup \{BE\}
6. E \rightarrow B: \{EB\} \subseteq \{BE\}
7. E \rightarrow F: \rho=\{AD, AGB, BE\} \cup \{EF\}
8. Končamo: \rho=\{AD, AGB, BE, EF\} \cup \{ACG\}
\rho=\{AD, AGB, BE, EF, ACG\}
```

Ali so spodnje relacije v 3. NO?

- Voznik (ime, priimek, <u>stdov</u>)
 stdov → ime, stdov → priimek
- Prekršek(<u>stdov, datum</u>, znesek) stdov,datum → znesek,
- Davek(<u>stdov</u>, davčna)
 stdov → davčna, davčna → stdov
- PrekršekDavek (<u>stdov, datum</u>, znesek, davčna)
 stdov,datum → znesek, stdov → davčna, davčna → stdov

Pomožni pojmi

- Imejmo shemo R v kateri velja množica funkcionalnih odvisnosti F
- Osnovni atribut: del nekega (ne nujno primarnega) ključa
- Kanonična oblika funkcionalne odvisnosti: na desni strani je največ en atribut
- Logična izpeljava odvisnosti: F ⇒ X→Y
- Zaprtje množice odvisnosti: F⁺ = {X→Y: F ⇒ X→Y}
 (vse možne izpeljane odvisnosti)

Zaprtje (closure) množice atributov

- Zaprtje množice atributov X glede na F $X^+ = \{A: X \rightarrow A \in F^+\}$
- Postopek za izračun X+

```
Vhod: X, F
Izhod: X^+

X^+ = X
ponavljaj
stari X^+ = X^+
za vsako odvisnost Y \to Z \in F naredi
če Y \subseteq X potem
X^+ = X^+ \cup Z
dokler ni stari X^+ = X^+
```

Primer izračuna zaprtja

R=ABCDEFG

 $F=\{A\rightarrow B, BE\rightarrow G, EF\rightarrow A, D\rightarrow AC\}$

Iščemo {EF}+:

- 1. $\{EF\}^+ = EFA$
- 2. $\{EF\}^+ = EFAB$
- 3. $\{EF\}^+ = EFABG$
- 4. $\{EF\}^+ = EFABG$

Minimalno pokritje množice odvisnosti

- F pokriva E: $\forall f \in E$: F \Rightarrow f oziroma E⁺ \subseteq F⁺
- Minimalno pokritje F_{min}: zahtevamo F_{min}⁺=F⁺, vendar ohranimo samo neredundantne odvisnosti
 - Kanonična oblika (en atribut na desni)
 - Minimalnost (ne moremo odstraniti nobene odvisnosti, da bi še vedno veljalo F_{min}⁺=F⁺)
 - V F_{min} ne moremo zamenjati nobene X \to A z Y \to A, Y \subset X, da bi še vedno veljalo $F_{min}^{+}=F^{+}$)
- Postopek v praksi: narišemo graf odvisnosti, kjer odstranimimo tranzitivne povezave. Rezultat ni nujno enoličen!
- Primer: R = ABC, F={ $A \rightarrow B$, B $\rightarrow A$, B $\rightarrow C$, A $\rightarrow C$, C $\rightarrow A$ }

Izpeljevanje funkcionalnih odvisnosti in določanje ključev

- Armstrongovi aksiomi
- Izpeljana pravila sklepanja
- Postopki za določanje kandidatov za ključe na osnovi funkcionalnih odvisnosti:
 - Elmasri-Navathe
 - Edmondson
 - Saiedian-Spencer

Iskanje ključev relacije na podlagi funkcionalnih odvisnosti

- Splošni veljavne resnice
 - Atribut, ki ne nastope na desni strani nobene funkcionalne odvisnosti, mora biti vsebovan v vsakem ključu
 - Atribut, ki nastopa na desni strani neke funkcionalne odvisnosti in ne nastopa na levi strani nobene funkcionalne odvisnosti, ne more biti vsebovan v nobenem ključu
 - Dobri kandidati za ključe so leve strani funkcionalnih odvisnosti in njihove unije

Elmasri-Navathe algoritem za določanje enega ključa

- Vhod: relacijska shema R, množica funkcionalnih odvisnosti F
 - 1. Postavi K= začetni kandidat, npr. R (vsi atributi)
 - Za vsak atribut X ∈ K
 Izračunaj {K-X}⁺ glede na F
 Če {K-X}⁺ vsebuje vse atribute R (poenostavljeno K, če začnemo z R) postavi
 K= K- {X}
 - 3. Kar ostane v K je ključ.
- Problem: vrne samo en ključ, odvisen od vrstnega reda pregledovanja atributov

Primer (Elmasri-Navathe): R=ABCDEFG F={A \rightarrow D, AG \rightarrow B, B \rightarrow G, B \rightarrow E, E \rightarrow B, E \rightarrow F}

- K=ABCDEFG, X=A
 K-X= BCDEFG, (K-X)+= BCDEFG
- K=ABCDEFG, X=B
 K-X= ACDEFG, (K-X)+= ABCDEFG (AG→B)
- K=ACDEFG, X=C
 K-X= ADEFG, (K-X)+= ADEFG
- K=ACDEFG, X=D
 K-X= ACEFG, (K-X)⁺= ACDEFG (A→D)
- K=ACEFG, X=E K-X= ACFG, (K-X)+= ACEFG (AG \rightarrow B, B \rightarrow E)
- K=ACFG, X=F K-X= ACG, (K-X)+= ACFG (AG \rightarrow B, B \rightarrow E, E \rightarrow F)
- K=ACG, X=G K-X= AC, (K-X)+= AC
- Ključ je ACG

Saiedian-Spencer algoritem za določanje vseh ključev

- Vhod: relacijska shema R, min. pokritje funkcionalnih odvisnosti F_{min}
- 1. Poišči množice \mathcal{L} (atributi samo na levi strani odvisnosti in atributi ki ne nastopajo v nobeni odvisnosti), \mathcal{R} (atributi samo na desni strani odvisnosti) in \mathcal{B} (atributi na levi in desni strani odvisnosti)
- 2. Preveri množico £. Če £+=R, je edini ključ in lahko končaš, sicer nadaljuj na koraku 3.
- Preveri množico \mathcal{B} tako da v \mathcal{L} vstavljaš po vrsti vse možne kombinacije atributov X iz \mathcal{B} , začenši s posameznimi atributi. Kadar dobimo $\{\mathcal{L} \cup X\}^+ = R$, smo našli ključ. N-teric, ki vsebujejo X, dalje ne obravnavamo več.

Primer (Saiedian-Spencer): R=ABCDEFG F={A \rightarrow D, AG \rightarrow B, B \rightarrow G, B \rightarrow E, E \rightarrow B, E \rightarrow F}

- 1. £=CAGBE=CA R=DBGEF=DF B=BGE
- 2. \mathcal{L}^+ =CAD \subseteq R
- 3. $X=B \mathcal{L}=CAB$ $\mathcal{L}^+=CABDGEF=R$
- 4. $X=G \mathcal{L}=CAG$ $\mathcal{L}^+=CAGDBEF=R$
- 5. $X=E \mathcal{L}=CAE$ $\mathcal{L}^+=CAEDBFG=R$

Ključi: ABC, ACG, ACE

Primer izpitne naloge

 Za relacijsko shemo R s funkcionalnimi odvisnostmi F poiščite oba ključa, določite minimalno pokritje F_{min} in ugotovite, v kateri najvišji normalni obliki se nahaja! Odgovore utemeljite!

```
R = ABCD
F = \{ACD \rightarrow B, BCD \rightarrow A, ACD \rightarrow AB, BD \rightarrow D, AC \rightarrow C, AB \rightarrow B\}
```