

Kreiranje baze podataka

Najjednostavniji način za kreiranje baze podataka, jeste upotreba alata (MySql Workbench)

CharacterSets and Collations

- Ako treba da uporedimo karaktere A i B. Najlakši način da se to uradi je poređenjem njihovih brojčanih vrednosti, odnosno enkodinga. Zapravo
- Collation upravo predstavlja pravila poređenje enkodinga
- Character setovi i kolacije moraju odgovarati jedni drugima. Stoga je u padajućem meniju, koji se može otvoriti u prozoru za dodavanje baze, moguće odabrati kombinaciju karakter seta i kolacije.
- Na krajevima kolacija možemo da primetimo određene sufikse. Sufiksi i njihovo značenje su sledeći:
 - ci Case Insensitive
 - cs Case Sensitive
 - bin Binary
- Ostavljanjem opcije Server Default zapravo se za karakter set i kolaciju podešava onaj karakter set i kolacija koji su podešeni na nivou servera.

```
Server Default
big5 - default collation
bia5 - bia5 chinese ci
big5 - big5_bin
dec8 - default collation
dec8 - dec8_swedish_ci
dec8 - dec8 bin
cp850 - default collation
cp850 - cp850_general_ci
cp850 - cp850 bin
hp8 - default collation
hp8 - hp8 english ci
hp8 - hp8 bin
koi8r - default collation
koi8r - koi8r general ci
koi8r - koi8r_bin
latin 1 - default collation
latin1 - latin1_german1_ci
latin1 - latin1_swedish_ci
latin 1 - latin 1 danish ci
latin1 - latin1 german2 ci
latin1 - latin1 bin
latin 1 - latin 1 general ci
latin1 - latin1 general cs
latin 1 - latin 1 spanish ci
latin2 - default collation
latin2 - latin2 czech cs
latin2 - latin2_general_ci
latin2 - latin2 hungarian ci
latin2 - latin2_croatian_ci
```

Pregled generisanog upita

 MySQL Workbench daje na uvid generisani upit, i nudi njegovu potvrdu, nakon čega će isti biti izvršen a baza kreirana

Fizičko smeštanje podataka baze

- Fajlovi baze, fizički su smešteni u direktorijumu koji je prethodno konfigurisan u fajlu my.ini, odnosno my.cnf
- Ovaj i slične podatke možemo dobiti direktnom analizom pomenutog fajla, ili opcijom Server Status u MySQL Workbenchu

Kreiranje tabela

- Da bi baza imala smisla, mora imati tabele
- Tabela odgovara pojmu entiteta sa prethodnih slajdova
- Tabela se može kreirati pomoću GUI-ja ili SQL upita

Mehanizmi skladištenja

https://dev.mysql.com/doc/refman/5.1/en/storage-engines.html

- MySQL može tretirati svaku tabelu na različit način
- Načini tretiranja tabela, nazivaju se mehanizmi skladištenja (storage engines)
- Mehanizam skladištenja je moguće zameniti naknadno
- Podrazumevani mehanizam skladištenja je InnoDB
- Nemaju sve distribucije MySQL-a podršku za sve mehanizme skladištenja
 - Spisak dostupnih mehanizama mozemo dobiti naredbom: show engines
- Najčešće korišćeni mehanizmi skladištenja su InnoDB i MyISAM

Tipovi podataka

- Tabela se sastoji od redova i kolona
- Svaka kolona može biti određenog tipa
- Prilikom definisanja tabele, definišu se i kolone, i važno je tom prilikom odabrati odgovarajuće tipove, naročito za slučaj da tabela sadrži više podataka

Cardinal number	Name	Date of birth
1	Johnny Depp	09-06-1963
2	Brad Pitt	18-12-1963

Tipovi podataka

- Numerički tipovi
 - tinyint, smallint, mediumint, int, bigint
 - double, float, decimal
- Tekstualni tipovi
 - char (varchar), binary (varbinary), text, blob, enum, set
- Boolean (bit)
 - Tip kojim se predstavlja boolean vrednost
- Podaci za rukovanje datumom i vremenom
 - date, datetime, timestamp, time, year

Ograničenja

- Ograničenja su posebne oznake u tabeli, kojima kontrolišemo sadržaj njenih kolona, odnosno redova
- Ograničenja su:
 - o primary key
 - foreign key
 - o unique
 - o default
 - o not null
 - o unsigned
 - 0 ...

Primarni i strani ključevi

- Ključevi su sistemi koji omogućavaju obezbeđivanje referencijalnog integriteta u bazi podataka
- Ključevi se dele na primarne i strane
- Primarni ključevi mogu podrazumevati više od jedne kolone (kompozitni ključevi)

Primarni ključ

- Primarni ključ je osnovni ograničavajući faktor u jednoj tabeli. To je svojstvo kolone, koje ne omogućava da se vrednosti u njoj ponavljaju. Na ovaj način, lako je identifikovati bilo koji red kolone, jer se u svakom od njih nalazi unikatan primarni ključ. Primarni ključ je karakteristika skoro svake tabele, iako postoji mogućnost da se izbegne njegovo postavljanje.
- Ponekad, tabela može imati i nekoliko kolona, koje zajedno čine primarni ključ te tabele. Na primer, ako bismo hteli da se nijedan naziv proizvoda i njegova cena ne mogu ponoviti, mogli bismo definisati primarni ključ na kolonama price i name. Ipak, najčešća je praksa definisanje posebne kolone, specijalno za namenu primarnog ključa

Column Name	Datatype			PK	NN	UQ	BIN	UN	ZF	AI
<pre>product_id</pre>		INT	✓	✓						
	Default:	INT								
		Primary Key Binary Auto Increment	✓ Not Null Unsigned	Unique Zero Fill		_				

Strani ključ

 Strani ključ je simbol relacione baze podataka. Ograničavač stranog ključa (Foreign Key Constraint) održava fizičku relaciju između dve tabele. Jednostavnije rečeno, ne dozvoljava da u jednu tabelu bude unesena vrednost, ukoliko takva vrednost ne postoji u drugoj tabeli na povezanoj koloni

