

Računarstvo i informatika

Katedra za računarstvo Elektronski fakultet u Nišu

Baze podataka (Računske vežbe) SQL DDL naredbe

Letnji semestar 2017/2018

- SQL Osnovni koncepti
- Pregled Oracle SQL naredbi
- CREATE TABLE naredba
- DROP TABLE naredba
- ALTER TABLE naredba

- SQL (Structured Query Language) je standardni upitni jezik za relacione baze podataka.
- Prvu verziju SQL-a razvio je IBM 1974. godine.
- Originalni naziv SEQUEL.
- SQL je razvijen pod uticajem Codd-ovog rada (relacioni model) a tvorci su: Donald D. Chamberlin i Raymond F. Boyce
- Svi relacioni DBMS-ovi podržavaju SQL: ORACLE, IBM DB2, MS SQL Server, MySQL, PostgreSQL, Sybase, Access, ...

Važeći standardi:

- SQL-86 1986. godine od strane Američkog nacionalnog instituta za standarde (ANSI) i 1987. godine Internacionalne organizacije za standardizaciju (ISO)
- **SQL-89** 1989. godine
- **SQL-92** 1992. godine
- SQL:1999 1999. godine (dodata podrška za trigere, neskalarne tipove i objekte).
- SQL:2003- 2003. godine (dodata podrška za XML, sekvence i kolone čije se vrednosti generišu automatski).
- •Gotovo svi komercijalni DBMS-ovi podržavaju SQL ali većina njih ima sopstvenu verziju SQL-a (PL/SQL, SQL PL, T-SQL, ...).
- •U cilju poštovanja ANSI i ISO standarda svaki proizvođač DBMS-a koji podržava SQL mora da implementira određeni skup ključnih reči (SELECT, INSERT, UPDATE, DELETE, WHERE, ...) koje se ponašaju na gotovo identičan način u svim proizvodima.
- Ovaj skup ključnih reči je u većini slučajeva sasvim dovoljna za sve standardne operacije sa podacima u relacionoj bazi.

SQL – Osnovni koncepti

- Jednostavnost Relacije se kreiraju jednom naredbom i odmah su dostupne za korišćenje.
- Uniformnost Svi podaci i rezultati operacija se prikazuju u vidu tabele.
- Interaktivno i klasično programiranje SQL ili ugrađeni SQL u C, C++, Java, PL/I, Pascal, FORTRAN, COBOL, ...
- Neproceduralnost (deklarativni jezik) Specificira ŠTA, a ne i KAKO nešto treba uraditi.
- Podskupovi SQL naredbi:
 - Data Definition Language (DDL)
 - View Definition Language (VDL)
 - Data Manupulation Language (DML)
 - Data Control Language (DCL)

- DDL naredbe
 - CREATE TABLE kreiranje tabela
 - ALTER TABLE izmena tabela
 - DROP TABLE brisanje tabela

- DML naredbe
 - SELECT naredba za kreiranje upita
 - Aritmetičke funkcije
 - Funkcije za rad sa stringovima
 - Spoj
 - Operacije nad tabelama sa strukturom stabla
 - INSERT INTO dodavanje novih podataka
 - DELETE FROM brisanje podataka iz tabele
 - UPDATE ažuriranje postojećih podataka
 - TRUNCATE brisanje podataka iz tabele

- VDL naredbe
 - CREATE VIEW naredba za kreiranje pogleda
 - DROP VIEW naredba za brisanje pogleda

- Naredbe za rad sa indeksima
 - CREATE INDEX
 - DROP INDEX
- Naredbe za rad sa transakcijama
 - START TRANSACTION (BEGIN WORK)
 - COMMIT
 - ROLLBACK
- DCL naredbe
 - GRANT
 - REVOKE
 - AUDIT

- CREATE TABLE naredba za kreiranje tabele.
- DROP TABLE naredba za brisanje tabele.
- ALTER TABLE- naredba za modifikaciju postojeće tabele.

 Osnovni oblik CREATE TABLE naredbe za ORACLE DBMS:

```
CREATE TABLE <ime_tabele>
(
 lista_deklaracija_kolona>
 [,<lista_deklaracija_organičenja_tabele>]
);
```

• Za deklaraciju kolona se koristi sledeći format:

```
<ime_kolone> <tip_podatka>[(<dužina>)] [<ograničenje_kolone>],
```


- Deklaracija kolone sadrži ime kolone, tip podatka kolone, opciono dužinu (ako je neophodna, u zavisnosti od tipa podatka) i opciono, ograničenja za kolonu. Deklaracije kolona se razdvojaju zapetama.
- Ograničenja za kolonu su opciona.
- Nakon deklaracije svih kolona navode se ograničenja koja važe za celu tabelu.
- Navedena sintaksa naredbe CREATE TABLE nije kompletna. SQL standard obezbeđuju korišćenje velikog broja dodatnih klauzula koje korisnicima omogućavaju preciznu kontrolu procesa kreiranja tabele. Osim toga proizvođači RDBMS-ova prošuruju CREATE TABLE naredbu klauzulama koje su posledica specifičnih osobina njihovih proizvoda.

Imena tabela, pogleda, atributa i drugih objekata baze podataka moraju da poštuju sledeća pravila:

- I. Maksimalna dužina imena je 30 znakova.
- 2. Ime ne sme da sadrži znak pitanja (?)
- 3. Nema razlike između malih i velikih slova
- 4. Prvi znak mora biti slovo
- 5. Dozvoljeni znaci su A-Z, 0-9, ,\$ i #.
- 6. Kao imena se ne smeju koristiti rezervisane reči.
- 7. lmena se ne smeju ponavljati.

- Oracle podržava veliki broj ugrađenih tipova podataka:
 - Znakovni tipovi podataka
 - CHAR
 - VARCHAR, VARCHAR2
 - NCHAR, NVARCHAR
 - Numerički tipovi podataka
 - NUMBER,
 - INTEGER, SMALL INT, INT
 - FLOAT, REAL. DOUBLE PRECISION
 - Tipovi podataka za predstavljanje datuma
 - DATE
 - TIMESTAMP
 - Tipovi podataka za predstavljanje velikih objekata (LOB)
 - BLOB
 - CLOB, NCLOB
 - BFILE

CHAR

- Znakovni podaci fiksne dužine
- Obavezna se mora specificirati dužina kolone (u bajtovima ili karakterima) od I do 2000 bajtova. Podrazumevana dužina je I bajt. Dužina se podrazumevano zadaje kao broj bajtova.
- Ukoliko je podatak u koloni kraći od specificirane dužine on se dopunjuje blanko znacima sa desne strane.
- Ukoliko je podataka veći od specificirane dužine Oracle DBMS vraća grešku.
- Prilikom poređenja CHAR vrednosti uzimaju se u obzir i dodati blanko znaci.

VARCHAR i VARCHAR2

- Znakovni podaci promenljive dužine
- Obavezna se mora specificirati maksimalna dužina kolone (u bajtovima ili karakterima) od I do 4000 bajtova. Podrazumevana dužina je I bajt. Maksimalna dužina se podrazumevano zadaje kao broj bajtova.
- Ukoliko je podataka veći od specificirane maksimalne dužine Oracle DBMS vraća grešku.
- U koloni se pamti podatak bez dopunjavanja blanko znacima.
- VARCHAR i VARCHAR2 su sinonimi (preporučuje se korišćenje VARCHAR2 tipa da bi se izbegli problemi sa budućom kompatibilnošću)

NCHAR i NVARCHAR

- UNICODE znakovni podaci (UTF8 ili ALI6UTFI6 kodni raspored)
- NCHAR pamti UNICODE znakovne podatke fiksne dužine
- NVARCHAR pamti UNICODE znakovne podatek promenljive dužine
- Dužina se uvek specificira kao broj karaktera.
- Maksimalna dužina za NCHAR kolone je 2000 karaktera a za NVARCHAR kolone je 4000 karaktera.
- NCHAR i NVARCHAR omogućava memorisanje UNICODE karaktera bez obzira na kodni raspored Oracle baze podataka.

NUMBER

- Za predstavljanje brojeva i u fiksnom i u ppokretno zarezu.
- Mogu se predstaviti sledeće vrednosti:
 - Pozitivni brojevi I x 10⁻¹³⁰ do 9.99...9 x 10¹²⁵ sa 38 značajnih cifara
 - Negativni brojevi 1×10^{-130} do -9.99...9 × 10^{125} sa 38 značajnih cifara
 - Nula
 - Pozitivna i negativna beskonačna vrednost
- column name NUMBER
- column_name NUMBER(p, s) specificira se precision (ukupna broj cifara) i scale (broj cifara desno od decimalne tačke)
- column_name NUMBER(*, s) precision je 38 a scale se održava
- Negativna vrednost za scale nalaže Oracle-u da izvrši zaokruživanje numeričke vrednosti na specificirani broj pozicija levo od decimalne tačke.

- INTEGER, INT, SMALL INT
 - Za celobrojne podatke
- FLOAT, REAL, BINARY_FLOAT, BINARY_REAL
 - Za razlomljene podatke sa pokretnim zarezom
- LOB tipovi podataka
 - Za pamćenje velikih blokova nestruktuiranih podataka
 - BLOB se koristi za pamćenje binarnih podataka
 - CLOB i NCLOB s ekoriste za pamćenje znakovnih podataka
 - BFILE omogućava pamćenje podataka van baze podataka u file sistemu
 - Maksimalna veličina je 128TB

DATE, TIMESTAMP

- Za pamćenje informacija o datumu i vremenu
- Pamti se informacija o godini, mesecu, danu, satu, minutu i sekundama.
- Standardni format za datume je DD-MMM-YYYY (Primer: '13-NOV-92')
- Standardni format za pamćenje vremena je HH:MI:SS. (Primer: '13-NOV-92 11:12:32'
- Ukoliko se navede samo datum podrazumevani podatak za vreme je 00:00:00 odnosno ponoć.
- Ukoliko se navede samo vreme podrazumevani datum je prvi dan tekućeg meseca.
- TIMESTAMP može da uključuje i delove sekundi i informaciju o vremenskoj zoni.


```
CREATE TABLE RADNIK
  LIME VARCHAR(15),
  SSLOVO CHAR(I),
  PREZIMEVARCHAR(15),
  MATBR NUMBER(10),
  DATRODJ DATE,
  POL CHAR(I),
  PLATA NUMBER,
  ADRESA VARCHAR(30),
  MATBROJS NUMBER(10),
  BRSEK NUMBER(2)
```

```
CREATE TABLE SEKTOR
  NAZIV VARCHAR(25),
  SBROJ NUMBER(2),
  MATBRR NUMBER(10),
  DATPOST DATE
```


- Ograničenja kolone:
 - NULL ili NOT NULL -definiše da kolona može ili ne može imatu NULL vrednosti.
 - UNIQUE definiše da kolona ima jedinstvene vrednosti (kandidati za ključeve).
 - PRIMARY KEY definiše da kolona predstavlja primarni ključ tabele (može da se primeni na samo jednu kolonu u tabeli).
 - CHECK –definiše ograničenje za proveru vrednosti kolone (koristi se kod upisa ili ažuriranja vrednosti).
 - **DEFAULT** definiše podrazumevanu vrednost za kolonu (kolona uzima ovu vrednost, ako vrednost kolone nije navedena).
 - REFERENCES –definiše da kolona predstavlja spoljni ključ tabele.

- Za vrednost kolone se mogu specificirati ograničenja NULL ili NOT NULL čime se dozvoljava ili zabranjuje NULL vrednost kolone.
- Strože ograničenje je UNIQUE, koje ne dozvoljava ponavljanje vrednosti u koloni.
- Za kolonu podrazumevano ograničenje je NULL vrednost. To znači da navodimo samo ograničenje NOT NULL, ako je definisano za konkretnu kolonu.
- Kod navođenja PRIMARY KEY podrazumevaju se UNIQUE i NOT NULL ograničenje za tu kolonu, tako da se ne moraju posebno navoditi.

 Pri kreiranju tabele u kojoj je atribut A primarni ključ, a atribut B spoljni ključ koristi se sledeći oblik naredbe:

```
CREATE TABLE <imeTabele>
  A <tip podatka> PRIMARY KEY,
  B <tip podatka> REFERENCES <ime ref tabele>(<ime ref kolone>),
  ostali atributi
```

- Kod deklaracije spoljnog ključa tabele iza ključne reči REFERENCES navodi se ime referencirane tabele i opciono, u maloj zagradi, ime referencirane kolone u toj tabeli. Oracle SQL očekuje da je referencirana kolona primarni ključ (kolona deklarisana sa PRIMARY KEY) u referenciranoj tabeli.
- Atribit iza koga stoji klauzula REFERENCES definisan je kao spoljni ključ u odnosu na primarni ključ tabele čije je ime navedeno iza klauzule REFERENCES.


```
CREATE TABLE RADNIK
  LIME VARCHAR(15) NOT NULL,
  SSLOVO CHAR(I),
  PREZIMEVARCHAR(15) NOT NULL,
  MATBR NUMBER(10) PRIMARY KEY,
  DATRODJ DATE,
  POL CHAR(I) CHECK (POL IN ('M', 'Ž'),
  PLATA NUMBER CHECK (PLATA > 0),
  ADRESA VARCHAR(30) NOT NULL,
  MATBROJS NUMBER(10) REFERENCES RADNIK(MATBR),
  BRSEK NUMBER(2) REFERENCES SEKTOR(SBROJ)
```


- Za definisanje ograničenja koja važe za tabelu u celini možete koristiti:
 - **PRIMARY KEY** definiše koja kolona ili koje kolone čine primarni ključ tabele.
 - UNIQUE definiše koja kolona ili koje kolone imaju jedinstvene vrednosti (kandidati za ključeve).
 - FOREIGN KEY definiše koja kolona ili koje kolone čine spoljni ključ tabele.
 - CHECK –definiše ograničenja vrednosti kolone ili kolona koje DBMS proverava kod upisa ili ažuriranja vrednosti te ili tih kolona.

 Za kreiranje tabele u kojoj je skup atributa (a,b,c) primarni ključ možete koristiti sledeći oblik CREATE TABLE naredbe.

```
CREATE TABLE < ime_tabele >
(
 <atributi i njihovi tipovi podataka>,
 PRIMARY KEY (a,b,c)
);
```

 Atribute a, b i c treba deklarisati u sekciji < atributi i njihovi tipovi podataka >.


```
CREATE TABLE RADI NA
 MBR INTEGER PRIMARY KEY,
  BRPR INTEGER PRIMARY KEY,
  SATI NUMBER(2,0)
);
```


- Ovo nije validan pristup. Ograničenje kolone se može iskoristiti za kreiranje primarnog ključa za slučaj da primarni ključ čini samo jedna kolona tabele.
- Za slučaj kompozitnog primarnog ključa mora se iskoristiti ograničenje tabele.


```
CREATE TABLE RADI NA
 MBR INTEGER NOT NULL,
  BRPR INTEGER NOT NULL,
  SATI NUMBER(2,0),
 CONSTRAINT RADI NA PK PRIMARY KEY (MBR, BRPR)
);
CREATE TABLE RADI NA
 MBR INTEGER NOT NULL,
 BRPR INTEGER NOT NULL,
 SATI NUMBER(2,0),
 PRIMARY KEY (MBR, BRPR)
);
```


- U deklaraciji kolone ili tabele, nakon klauzule **REFERENCES**, mogu se navesti klauzule ON DELETE ili ON UPDATE koje specificiraju aktivnosti u slučaju narušavanja integriteta.
 - ON DELETE omogućava specifikaciju aktivnosti nad torkama relacije, odnosno vrstama tabele u kojoj je navedeno ovo ograničenje, u slučaju brisanja torki u tabeli na koju se referencirate u REFERENCES klauzuli.
 - ON UPDATE omogućava specifikaciju aktivnosti nad torkama u tabeli gde je **REFERENCES** ograničenje specificirano u slučaju ažuriranja (promene vrednosti) podataka u referenciranoj tabeli. Oracle ne podržava klauzulu ON UPDATE.
- U oba slučaja, iza ovih klauzula se navodi jedna od klauzula koja definiše aktivnost. koja će se izvršiti nad torkama u slučaju brisanja ili ažuriranja vrednosti torke u tabeli u kojoj je ograničenje navedeno:
 - **NO ACTION** nema akcije (ovo je predefinisana vrednost).
 - **CASCADE** kaskadno izvršenje aktivnosti brisanja (brišu se torke u tabeli koja sadrži ograničenje) kod ON DELETE.
 - **SET NULL** vrednosti atributa stranog ključa se postavljaju na NULL.


```
CREATE TABLE RADI NA
 MBR INTEGER NOT NULL,
 BRPR INTEGER NOT NULL,
 SATI NUMBER(2,0),
 CONSTRAINT RADI_NA_PK PRIMARY KEY (MBR, BRPR),
 CONSTRAINT RADNIK_FK FOREIGN KEY (MBR)
 REFERENCES RADNIK (MATBR),
 CONSTRAINT PROJEKAT FK FOREIGN KEY (BRPR)
 REFERENCES PROJEKAT(BROJ)
 ON DELETE CASCADE
```


ALTER TABLE

Naredba ALTER TABLE menja definiciju tabele.

```
ALTER TABLE <ime tabele>
ADD <definicija atributa> |
ADD <definicija ograničenja> |
DROP <ime atributa> |
DROP CONSTRAINT <ime ograničenja> |
MODIFY < definicija atributa > |
DROP PRIMARY KEY
DROP UNIQUE <ime atributa>
```


ALTER TABLE

Tabela za testiranje:

```
CREATE TABLE PROBA

(
 X INT,
 Y INT,
 CONSTRAINT XYcheck check(X>y)
);
```

Dodavanje novih kolona:

```
ALTER TABLE PROBA
ADD (Z FLOAT, W CHAR(I));
```


Definisanje primarnog kljuca:

ALTER TABLE PROBA ADD PRIMARY KEY(X);

Dodavanje ograničenja:

ALTER TABLE PROBA

ADD CONSTRAINT YZunique UNIQUE(Y, Z);

Izmena ograničenja:

ALTER TABLE PROBA

MODIFY (W VARCHAR(2) DEFAULT 'AM' CONSTRAINT Wnotnull NOT NULL);

Dodavanje novog ograničenja:

ALTER TABLE PROBA
ADD CHECK (W IN ('AM', 'PM'));

Brisanje ograničenja:

ALTER TABLE PROBA

DROP CONSTRAINT YZunique;

Brisanje primarnog ključa:

ALTER TABLE PROBA

DROP PRIMARY KEY;

Brisanje atributa:

ALTER TABLE PROBA DROP COLUMN Z;

Naredba za brisanje tabele:

DROP TABLE <ime_tabele> [CASCADE CONSTRAINTS] [PURGE]

 CASCADE CONSTRAINTS – brisanjem tabele automatski briše i sva ograničenja koja referenciraju tabelu koja se briše.

Primer:

DROP TABLE RADNIK;

DROP TABLE PROJEKAT CASCADE CONSTRAINTS;