1 - 31

5. Duomenų bazės sukūrimas ir užpildymas duomenimis

5.1 Duomenų bazės kūrimas

- Naujas bendrąsias DB kuria sistemos administratorius.
- Lokalias DB gali kurti darbo stoties vartotojas administratorius.
- DB kuriama: kompiuterio diske, disko kataloge, atminties srityje ar atskirose bylose - DB irenginyje (angl. database device).
- SQL standarte nėra sakinių DB kurti.

Daugelyje DBVS yra tarnybinė programa

CREATE DATABASE <DB vardas> [<Irenginys>]

CREATE DATABASE Darbai

CREATE DATABASE Darbai **ON** D:

DROP DATABASE Darbai

3 - 31

5.2. Duomenų tipai

Kuriant lentelę reikia išvardyti jos stulpelius, kiekvienam kurių būtina nurodyti galimų reikšmių aibę – **stulpelio tipą**.

Visų pirma stulpelio duomenų tipui priskiriama duomenų rūšis:

- Simboliniai duomenys
- Dvejetainiai duomenys
- Skaičiai
- Datos
- Laikas

Simboliniai duomenys (angl. character datatypes).

Simbolių eilutė turi simbolių skaičiaus atributą – ilgį. Fiksuoto ilgio simbolių eilutės:

CHAR(n) – iki 254 baitų,

Kintamo ilgio:

VARCHAR(n) – iki 32672 (4000) baitų ilgio,

CLOB(n[K|M|G]) - iki 2 GB (4 GB).

Kai n > 254 užklausose negalima naudoti:

DISTINCT, GROUP BY, ORDER BY

5 - 31

Skaitiniai duomenys (number datatypes).

```
 SMALLINT – sveikieji skaičiai [-32 768; 32 767].
 INTEGER – "dideli" sveikieji skaičiai (4 baitai)
 [-2 147 483 648; 2 147 483 647].
```

BIGINT – "ypač dideli" sveikieji skaičiai (8 b)

- slankiojo kablelio skaičiai, 32 bitai, pvz., -2E5, 5.555E-18, -.655645e8.

FLOAT (**DOUBLE**) – dvigubo tikslumo skaičiai (64 b) **DECIMAL** (n, m) (**NUMERIC**) – dešimtainiai

supakuoti skaičiai – iki 1000 (31) dešimtainių skaitmenų.

Dvejetainių duomenų tipai (binary datatypes).

Fiksuoto ilgio:

BIT(n)

Kintamojo ilgio:

BIT VARYING(n)

BLOB(n[K|M|G])

PostgreSQL: bytea

Datos ir laiko duomenys.

DATE – (atmintyje – 4 baitai)

TIME – (3 baitai, PostgreSQL – 8 baitai)

TIMESTAMP –(10 baitu, PostgreSQL – 8 baitai)

DATE ir **TIME** vaizdavimas priklauso nuo terpės (*locale*),

'2005.01.01', '12:00:00', '2005-01-01-12.15.55.330000'

DBVS visada "supranta" ISO datą ir laiką: '2005-01-01', '12:00:00'

Visi SQL duomenų tipai turi ypatingą reikšmę

Parinkus stulpeliui duomenų tipą, reikia parinkti

- ilgio charakteristiką ir
- •tiksluma.

8 - 3

5.3. Duomenų tipų derinimas

Atliekant operacijas su keliais argumentais tenka derinti duomenų tipus, pvz.,

2 + 3.1E-5

Automatinis tipų suderinamumas ne visada yra tikslingas ir įmanomas.

Vykdytojai.Kategorija || ' kategorija'

– klaidingas reiškinys

Vieno tipo reikšmės transformavimas į kito tipo reikšmę: CAST (<reiškinys> AS <duomenų tipas>)

SELECT Pavardė.

CAST(*Kategorija* **AS CHAR**(1)) ∥ ' kategorija' **AS** *Kategorija*

FROM Vykdytojai

WHERE *Vykdytojai.Kvalifikacija* = 'Informatikas'

Pavardė	Kategorija
Jonaitis	2 kategorija
Antanaitis	3 kategorija

11 - 31

13 - 31

Visų vykdytojų kategorijų vidurkis (2,8):

SELECT AVG(Kategorija) AS "Kategorijų vidurkis" FROM Vykdytojai

Kategorijų	vidurkis
2	

CAST(AVG(Kategorija) AS FLOAT) - 2.000000000

Vidurkis dešimtainiu skaičiumi **DECIMAL**(5,2):

SELECT CAST(AVG(CAST(Kategorija AS FLOAT))

AS DECIMAL(5,2)) AS "Kategorijų vidurkis" FROM Vykdytojai

PostgreSQL: AVG rezultatas NUMERIC arba FLOAT

CAST leidžia ne bet koki tipu transformavima.

Tipų reikšmes galima transformuoti ir skaliarinėmis funkcijomis:

SELECT DECIMAL(AVG(FLOAT(Kategorija)), 5, 2))

AS "Kategorijų vidurkis"

FROM Vykdytojai

Kai standartinės galimybės netenkina, galima apibrėžti savas tipų transformavimo funkcijas.

5.4. Lentelių apibrėžimas

Lentelės (struktūros) apibrėžimas – "aktyvus" veiksmas.

Lentelės kuriamos SQL DDL sakiniu

CREATE TABLE

Kuriant (apibrėžiant) lentelę būtinai nurodoma:

- lentelės vardas, galima patikslinti schema
- lentelės stulpelių vardai ir jų tipai.

CREATE TABLE Vykdytojai (

Nr INTEGER NOT NULL,

Pavardė CHAR(30) NOT NULL,

Kvalifikacija CHAR(16)

DEFAULT 'Informatikas',

Kategorija SMALLINT, Išsilavinimas CHAR(10))

NOT NULL - stulpelis negali įgyti NULL reikšmės.

DEFAULT - numatytoji reikšmė.

15 - 31

CREATE TABLE Projektai (

Nr INTEGER NOT NULL,

Pavadinimas VARCHAR(254) NOT NULL,

Svarba CHAR (10) DEFAULT 'Vidutinė',

Pradžia DATE,

Trukmė **SMALLINT**)

CREATE TABLE Vykdymas (

Projektas INTEGER NOT NULL,

Vykdytojas INTEGER NOT NULL,

Statusas VARCHAR(32) DEFAULT 'Programuotojas',

Valandos **SMALLINT**)

Daugumą lentelės savybių galima nurodyti vėliau:

ALTER TABLE Vykdytojai ADD Gimtadienis DATE

ALTER TABLE Vykdytojai DROP Gimtadienis

ALTER TABLE Projektai

ALTER Svarba DROP DEFAULT

ALTER TABLE Projektai

ALTER Svarba SET DEFAULT 'Didelė'

18 - 31

5.5. Naujų duomenų įvedimas

1-oji forma:

```
INSERT INTO <lentelės vardas>

[(<stulpelio vardas> {, <stulpelio vardas>})]

VALUES (<reikšmė> {,<reikšmė>})

{, (<reikšmė> {,<reikšmė>})}

<reikšmė> ::= <reiškinys> | NULL | DEFAULT
```

```
INSERT INTO Vykdytojai
```

(Nr, Pavardė, Kvalifikacija, Kategorija, Išsilavinimas) **VALUES** (6, 'Baltakis', 'Informatikas', 2, **NULL**),

INSERT INTO Vykdytojai

VALUES (6, 'Baltakis', 'Informatikas', 2, NULL)

19 - 31

```
INSERT INTO Vykdytojai

VALUES ('Baltakis', 6, 'Informatikas', 2, NULL)

- klaida

INSERT INTO Vykdytojai

VALUES (6, 'Informatikas', 'Baltakis', 2, NULL)

- klaida?

INSERT INTO Vykdytojai (Nr, Pavardė, Kategorija)

VALUES (6, 'Baltakis', 2)
```

2-oji forma:

INSERT INTO <lentelės vardas>
 [(<stulpelio vardas> {, <stulpelio vardas>})]
<užklausa>

Eilutės apie seniai pasibaigusius projektus į kt. lentelę:

INSERT INTO Seni_Projektai

SELECT * FROM Projektai

WHERE Pradžia +

CASE(Trukma | MONTHS) A

CAST(Trukmė || 'MONTHS' AS INTERVAL) <
CURRENT_DATE - INTERVAL '1 YEAR'

21 - 31

Duomenys į lentelę gali būti įvedami ir tarnybinėmis programomis.

Duomenų importas – duomenų iš failo įvedimas į lentele.

Duomenų eksportas – užklausos rezultato išsaugojimas faile.

5.6. Duomenų šalinimas

DELETE FROM <lentelės vardas> [WHERE <paieškos sąlyga>]

Visos (!) tenkinančios paieškos sąlygą eilutės šalinamos.

DELETE FROM Vykdymas

 - šalinamos visos buvusios lentelėje Vykdymas eilutės.

23 - 31

Perkeltos į "archyvą" eilutės pašalinamos iš pradinės lentelės:

```
DELETE FROM Projektai

WHERE Pradžia +

CAST(Trukmė || 'MONTHS' AS INTERVAL) <

CURRENT DATE – INTERVAL '1 YEAR'
```

Baltakiui išėjus iš darbo:

DELETE FROM Vykdymas

WHERE Vykdytojas = (SELECT Nr FROM Vykdytojai

WHERE Pavardė = 'Baltakis')

DELETE FROM Vykdytojai

WHERE Pavardė = 'Baltakis'

26 - 3

```
Prieš vykdant sakini
```

DELETE FROM <lentelės vardas> **WHERE** <paieškos sąlyga>

rekomenduojama įvykdyti

SELECT * **FROM** <lentelės vardas> **WHERE** <paieškos sąlyga>

5.7. Esamų duomenų atnaujinimas

Atnaujinamos visos (!) eilutės, tenkinančios paieškos sąlygą.

27 21

Gražulytė baigė VU ir dėl to jai keliama kategorija 1:

UPDATE Vykdytojai **SET** Išsilavinimas = 'VU',

Kategorija = Kategorija + 1 **WHERE** Pavardė = 'Gražulytė'

Visų projektų, kuriuose dalyvauja Baltakis, trukmės pratęsimas:

UPDATE Projektai SET Trukmė = Trukmė * 1.1

WHERE Projektai.Nr IN

(SELECT Projektas FROM Vykdymas, Vykdytojai

WHERE Vykdytojas = Vykdytojai.Nr AND

Pavardė = 'Baltakis')

29 - 31

Padidinti kategoriją visiems, dalyvaujantiems bent 2 projektuose:

UPDATE Vykdytojai **SET** Kategorija = Kategorija+1 **WHERE** (**SELECT COUNT**(*) **FROM** Vykdymas **WHERE** Vykdytojas = Nr) >= 2

Čia vidinė užklausa – priklausomoji.

Atnaujinimas su paieškos sąlyga be parametro

UPDATE Vykdytojai

SET Kategorija = Kategorija + 1

WHERE Nr IN (SELECT Vykdytojas

FROM Vykdymas

GROUP BY Vykdytojas

HAVING COUNT(*) >= 2)

31 - 31

5.8. Lentelių ir DB šalinimas

DROP TABLE < lentelės vardas>
DROP TABLE Vykdymas
DROP DATABASE Darbai