

1/5 1. SELECT Statement SELECT ——— Select Options 1.1 1.8 ORDER BY Clause SELECT Select Options UNION -INTERSECT' 1.1 SELECT Options FROM Clause 1.5 WHERE Clause GROUP BY Clause HAVING Clause 1.2 Projection Clause 1.3 SELECT List Expression (subquery) 1.4 From Clause table FROM -1.6 GROUP BY Clause 1.5 WHERE Clause 1.7 HAVING Clause HAVING — Condition WHERE — Condition — GROUP BY 1.8 ORDER BY Clause 1.9 Table Reference ORDER BY - AS -1.10 ANSI Joined Tables Join Options JOIN Table Reference USING (Condition) Table Reference - CROSS JOIN 1.11 Join Options Table Reference Join Options 1.14 Column name 1.12 Relational Operator 1.13 Condition column -Comparison Condition alias • Condition with Subquery

1.13 (— Condition

1.15 Comparison Condition IN Condition 1.14 Column Name IS NULL quoted string 1.14 Column Name NOT NULL Autored string 1.14 Column Name Column Name Column Name 1.16 Expression 1.17 IN Condition Expression IN (constant) 1.18 Condition with Subquery Expression IN — (subquery) — EXISTS — (subquery) — 1.16 Relational Operator 1.19 Conditional Expression -CASE- Expression WHEN - Expression THEN - Expression 1.20 LIMIT-OFFSET Clause 2. INSERT Statement VALUES Clause VALUES — (constant — NULL — SELECT Statement 3. UPDATE Statement 3.1 SET Clause

4. DELETE Statement

5. CREATE TABLE Statement

5.1 Table Definition

5.3 Single-Column Constraint

5.4 Multiple-Column Constraint

5.5 References Clause

6. CREATE VIEW Statement

7. CREATE INDEX Statement

8. ALTER TABLE Statement

CAST (expression AS type) ili expression::type

ABS (num_expression)

num_expression - izraz numeričkog tipa

MOD (dividend, divisor)

dividend (djeljenik) – izraz numeričkog tipa divisor (djelitelj) – izraz numeričkog tipa

ROUND (expression[, rounding_factor])

expression – izraz numeričkog tipa rounding_factor – izraz cjelobrojnog tipa

SUBSTRING (source_string FROM start_position [FOR length])

source_string – izraz tipa niza znakova start_position – izraz cjelobrojnog tipa length(duljina) – izraz cjelobrojnog tipa

UPPER (expression) LOWER (expression)

expression - izraz tipa niza znakova

TRIM(expression)

expression - izraz tipa niza znakova

CHAR_LENGTH(expression) OCTET_LENGTH(expression)

expression - izraz tipa niza znakova

CURRENT_USER
CURRENT_DATE
CURRENT_TIME
HH:MI:SS.xxxxxx
CURRENT_TIMESTAMP
DD.MM.YYYY HH:MI:SS.xxxxxx±HH

EXTRACT (field FROM source)

field ∈ {year, month, day, hour, minute, second, week, dow, doy}
source – izraz tipa TIMESTAMP
ili INTERVAL

Za B+-stablo reda n vrijedi

korijen:

min. broj kazaljki na podređene čvorove: **2** maks. broj kazaljki na podređene čvorove: **n**

ostali interni čvorovi:

min. broj kazaljki na podređene čvorove: \[\frac{n}{2} \] maks. broj kazaljki na podređene čvorove: \frac{n}{2}

listovi:

min. broj kazaljki na zapise u blokovima s podacima: \(\left(n-1)/2 \right) maks. broj kazaljki na zapise u blokovima s podacima: \(n-1 \)

```
5/5
 Baze podataka – službeni podsjetnik verzija 11.2
 Posjetnik na PL/pgSQL sintaksu
 CREATE {USER | ROLE} name
 [ [ WITH ] option [...] ];
 CREATE OR REPLACE FUNCTION fname ( arg type, ...)
 DROP {USER | ROLE} roleName;
 RETURNS ( type | VOID ) AS $$
 SET ROLE roleName;
 DECLARE var [CONSTANT] type [NOT NULL]
 [ {DEFAULT | := | = } expression ];
 where option can be:
 SUPERUSER | NOSUPERUSER
 BEGIN
 | CREATEDB | NOCREATED
 var1 = var2 + var3;
 UPDATE rel SET atr = var...;
 | CREATEUSER | NOCREATEUSER
 SELECT atr1, atr2, ... INTO var1, var2, ...
 | [ENCRYPTED | UNENCRYPTED] PASSWORD 'pwd'
 | CREATEROLE | NOCREATEROLE
 FROM rel
 WHERE ...;
 | INHERIT | NOINHERIT
 | LOGIN | NOLOGIN
 RAISE EXCEPTION 'Error description'
 USING HINT = 'Instruction';
 GRANT dbPrivilege ON DATABASE name
 TO {roleList | PUBLIC};
 IF (condition) THEN
 REVOKE dbPrivilege ON DATABASE name
 statements;
 FROM {roleList | PUBLIC};
 ELSIF (condition) THEN
 statements:
 dbPrivilege: CONNECT, CREATE
 ELSE
 statements;
 GRANT schemaPrivilege ON SCHEMA name
 END IF;
 TO {roleList | PUBLIC};
 FOR i IN 1..m LOOP
 REVOKE schemaPrivilege ON SCHEMA name
 statements;
 FROM {roleList | PUBLIC};
 . . .
 schemaPrivilege: ALL, USAGE, CREATE
 END LOOP:
 RETURN var;
 END;
 GRANT tablePrivilegeList ON
 $$ LANGUAGE plpgsql
 {ALL TABLES|tableName|viewName}
 [SECURITY (INVOKER | DEFINER)];
 [ IN SCHEMA name ]
 TO {roleList | PUBLIC} [WITH GRANT OPTION];
 SELECT fname (arg1, arg2, ...);
 DROP FUNCTION fname;
 REVOKE tablePrivilegeList
 ON {tableName|viewName}
Posjetnik na sintaksu naredbe za kreiranje okidača
 FROM {roleList | PUBLIC} [CASCADE|RESTRICT];
```

```
CREATE FUNCTION fname() RETURNS trigger AS $$
 tablePrivilege:
 SELECT [(columnList)]
BEGIN
 UPDATE [(columnList)]
 [ SELECT... | INSERT... | UPDATE... | DELETE... ]
 INSERT [(columnList)]
 DELETE
  IF ( TG OP = {'INSERT' | 'UPDATE' | 'DELETE' } ) THEN
 ili ALL (zamjenjuje sve op.)
 END IF;
 CREATE SCHEMA schName;
 RAISE EXCEPTION 'message';
 DROP SCHEMA schName [CASCADE];
 RETURN { NEW | NULL };
 GRANT EXECUTE ON {
$$ LANGUAGE plpgsql;
 FUNCTION function name([atype [, ...] ] ) }
 TO role specification [, ...]
 [ WITH GRANT OPTION ]
CREATE TRIGGER name
  { BEFORE | AFTER | INSTEAD OF } { event [OR ...] }
 ON table name
 REVOKE [ GRANT OPTION FOR ] EXECUTE ON {
  [ FOR [EACH] { ROW | STATEMENT } ]
 FUNCTION function name([atype [, ...] ] ) }
  [ WHEN (condition) ]
 FROM { [ GROUP ] role_name | PUBLIC }
 EXECUTE PROCEDURE fname ( arguments );
 [ CASCADE | RESTRICT ]
event ∈ { INSERT | UPDATE | DELETE }
```

Varijabla	Opis
NEW	nova vrijednost n-torke; ta n-torka će u konačnici biti zapisana (moguće ju je mijenjati). NULL, ako je DELETE ili STATEMENT IVI
OLD	stara vrijednost n-torke; NULL ako je INSERT ili STATEMENT Ivl. (podsjetnik: UPD = INS + DEL)
TG_NAME	ime okidača
TG_WHEN	BEFORE, AFTER, ili INSTEAD OF
TG_LEVEL	ROW III STATEMENT
TG_OP	INSERT, UPDATE, DELETE III TRUNCATE