6. Jazyky relačních databázových systémů

Ing. Vladimír Bartík, Ph.D.

RNDr. Marek Rychlý, Ph.D.

Osnova

- 6.1. Tabulky ilustračního příkladu Spořitelna
- 6.2. Jazyk SQL
 - 6.2.1. Úvod
 - 6.2.2. Definice dat
 - 6.2.3. Manipulace s daty
 - 6.2.4. Pohledy
 - 6.2.5. Přístup k systémovému katalogu (slovníku dat)
 - 6.2.6. Práce s chybějící informací
 - 6.2.7. Další příkazy SQL
- 6.3. Programování s SQL
 - 6.3.1. Hostitelská verze SQL (embedded SQL)
 - 6.3.2. Dynamický SQL
- 6.4. Další relační jazyky
 - 6.4.1. Jazyk QBE (Query By Example)
 - 6.4.2. Jazyk Datalog

6.1. Tabulky ilustračního příkladu - Spořitelna

relační DB je vnímána uživatelem jako kolekce tabulek

Klient

r_cislo	jmeno	ulice	mesto
440726/0672	Jan Novák	Cejl 8	Brno
530610/4532	Petr Veselý	Podzimní 28	Brno
601001/2218	Ivan Zeman	Cejl 8	Brno
510230/048	Pavel Tomek	Tomkova 34	Brno
580807/9638	Josef Mádr	Svatoplukova 15	Brno
625622/6249	Jana Malá	Brněnská 56	Vyškov

Ucet

c_uctu	stav	r_cislo	pobocka
4320286	52000	440726/0672	Jánská
1182648	10853	530610/4532	Palackého
2075752	126350	440726/0672	Palackého

Pobocka

nazev	jmeni
Jánská	10000000
Palackého	5000000

6.1. Tabulky ilustračního příkladu - Spořitelna

Transakce

c_uctu	c_transakce	datum	castka
4320286	1	10.10.1998	3000
4320286	2	12.10.1998	- 5000
2075752	1	14.10.1998	- 2000
2075752	2	14.10.1998	10000

- Historie jazyka
 - 1975 Sequel v System R
 - 1986 standard ANSI, 1986 standard ISO-SQL/86, dominantní úloha dialektu
 SQL firmy IBM (DB2)
 - 1989 integritní dodatek (Integrity Addendum) SQL/89,
 - 1992 SQL/92, tři úrovně souladu (Entry/Intermediate/Full)
 - 1996 dodatek týkající se uložených modulů (PSM/96)
 - 1999 SQL1999 objektově-relační rysy
 - 2002 podpora multimédií a dolování v datech
 - 2003 SQL2003 podpora OLAP, podpora XML (SQL/XML)
 - 2006 rozšířená podpora XML v SQL/XML (XQuery)
 - 2008 dokončení SQL/XML a dalších částí (~4000 s.)
 - 2011 rozšíření o podporu temporálních rysů
 - 2016 podpora JSON a některá další rozšíření

- Historie jazyka (pokračování)
 - SQL/MM podpora Full Text, Spatial, Still image, Data mining
 - řada dialektů SQL, základem SQL/92 (minimálně úroveň Entry) + vlastní rozšíření

Part	Explanation
Part 1 - SQL/Framework	Information common to all parts of the standard. (90 p.)
Part 2 - SQL/Foundation	Data definition and data maniputlation syntax and semantics, SQL embedded in non-object programming languages, od 2003 i SQL/OLAP. (1366 p.)
Part 3 - SQL/CLI	(1995) Call Level Interface: Corresponds to ODBC. (405 p.)
Part 4 - SQL/PSM	(1996) Persistent Stored Modules: Stored routines, external routines, and procedural language extensions to SQL. (191 p.)
Part 9 - SQL/MED	Management of External Data: SQL access to non-SQL data sources (files). (486 p.)
Part 10 - SQL/OLB	(1999) Object Language Bindings: Specifies the syntax and semantics of embedding SQL in Java™ (SQLJ). (415 p.)
Part 11 - SQL/Schemata	(2003) Information and Definition Schemas. (298 p.)
Part 13 - SQL/JRT	(2003) Java Routines and Types: Routines using the Java™ Programming Language (Persistent Stored SQLJ). (208 p.)
Part 14 - SQL/XML	(2003) SQL and XML. (447 p.) Převzato z http://www.icc.com/resources/sql-standards (uprave

- Tři možné kontexty použití jazyka SQL/92 (binding styles):
 - přímý (direct) SQL
 - hostitelská verze (embedded) SQL
 - jazyk modulů
- Hlavní kategorie příkazů
 - definice dat a pohledů (DDL Data Definition Language)
 - manipulace s daty (DML Data Manipulation Language)
 - · pro přímý SQL
 - pro hostitelskou verzi
 - autorizace (řízení přístupových práv)
 - integrita dat
 - řízení transakcí

- Malá/velká písmena
 - SQL nerozlišuje s výjimkou typu řetězec znaků (tj. CHAR, VARCHAR,
 NCHAR, NVARCHAR, NCLOB a odpovídajících variant v dialektech SQL)
- Kolize identifikátorů s rezervovanými identifikátory viz skript kolize_jmen.sql
 - Lze použít rovné uvozovky (ne rovné apostrofy jako pro řetězcové literály), rozlišení malé/velké
 - Implicitně (bez uvozovek) se převádí na velká písmena

- Základní příkazy:
 - CREATE vytvoření databázového objektu
 - DROP zrušení databázového objektu
 - ALTER změna vlastností databázového objektu
- Vytvoření bázové (skutečně existující v databázi) tabulky

```
CREATE TABLE jm_bázové_tabulky
 (def_sloupce, ...
 [definice_integritních_omezení_tabulky]
 )
```

- vytvoří novou, prázdnou tabulku + popis uloží do katalogu
- Definice sloupce

```
jméno_sloupce typ [impl_hodnota] [seznam_io_sloupce]
```

- Definice integritních omezení (io)
 - Integritní omezení jsou omezení kladená na hodnoty ve sloupcích tabulky, aby nedošlo k porušení integrity dat.
 - Zopakování pojmů důležitých pro integritní omezení tabulky (formální definice viz kap. 3 Relační model dat):
 - Kandidátní klíč sloupec, resp. sloupce tabulky (pro složený kandidátní klíč), jehož hodnota, resp. kombinace hodnot je v rámci tabulky unikátní (a dle RM ještě neredukovatelná).
 - Primární klíč jeden z kandidátních klíčů, který bude sloužit k "adresaci" řádků tabulky.
 Musí splňovat vlastnosti kandidátního klíče, navíc nesmí být hodnota prázdná.
 - · Alternativní klíč kandidátní klíč, který není primárním klíčem.
 - Cizí klíč sloupec, resp. sloupce tabulky (pro složený cizí klíč), jehož hodnota, resp. kombinace hodnot se musí rovnat hodnotě kandidátního klíče v nějaké tabulce nebo může být plně nedefinovaná (prázdná). Slouží k vytváření vazeb mezi řádky tabulek. Soulad hodnot cizího klíče a odkazovaného kandidátního klíče se nazývá referenční integrita.

Integritní omezení (deklarativní)

```
[CONSTRAINT jmeno] omezení
```

Omezení pro sloupce

```
NULL, resp. NOT NULL
CHECK (podmíněný_výraz)
PRIMARY KEY
UNIQUE
REFERENCES tabulka [(jm_sloupce)]
[MATCH FULL|PARTIAL|SIMPLE][událost ref_akce]
```

Omezení celé tabulky

```
PRIMARY KEY (jm_sloupce, ...)


UNIQUE (jm_sloupce, ...)

FOREIGN KEY (jm_sloupce, ...) REFERENCES

tabulka [(jm_sloupce, ...)][MATCH...] [událost ref_akce]

CHECK (podmíněný_výraz)
```

Př.) Definice dat


```
CREATE TABLE Ucet

(c_uctu NUMERIC(7,0),
stav NUMERIC(10,2) DEAFULT 0,
r_cislo CHAR(11) CONSTRAINT ucet_rcislo_NN NOT NULL,
pobocka CHAR(20) CONSTRAINT ucet_pob_NN NOT NULL,
CONSTRAINT PK_ucet PRIMARY KEY (c_uctu),
CONSTRAINT FK_ucet_rcislo FOREIGN KEY (r_cislo) REFERENCES Klient
ON DELETE CASCADE,
CONSTRAINT FK_ucet_pobocka FOREIGN KEY (pobocka) REFERENCES Pobocka)
```

- Datové typy
 - řetězcové:
 - CHARACTER(n), CHARACTER VARYING(n),
 - BIT(n), BIT VARYING(n) vyřazeny v SQL:2003
 - numerické
 - přesné NUMERIC(p, q), DECIMAL(p, q), INTEGER, SMALLINT
 - přibližné FLOAT(p), REAL, DOUBLE PRECISION
 - datum a čas: DATE, TIME, TIMESTAMP
 - intervalové: INTERVAL

SQL/99 zavádí další předdefinované datové typy, např.:

- řetězcové:
 - NATIONAL CHARACTER (n), NATIONAL CHARACTER VARYING(n), CHARACTER LARGE OBJECT, BINARY LARGE OBJECT
- booleovský:
 - BOOLEAN

Datové typy (pokračování)

Pozn.: Pro řadu datových typů existují zkrácené názvy, např. CHAR, VARCHAR, NCHAR, NVARCHAR, CLOB, BLOB.

Dialekty SOL poskytují další zahudované typy, např. NLIMBER u Oracle

Dialekty SQL poskytují další zabudované typy, např. NUMBER u Oracle, TINYINT u MySQL.

- Literály
 - řetězcové: 'řetězec 1' pro znakové
 - · numerické: 12345.67 pro přesné, -25.7E-3 pro přibližné
 - · datum a čas: DATE '2005-02-27', TIME '10:00:27.5'

Pozn.: Oracle ukládá v hodnotě typu DATE i čas, formát data lze nastavit inicializačním parametrem nebo lze použít konverzní funkci TO_DATE a TO_CHAR, např.

TO_DATE('98-DEC-25 17:30','YY-MON-DD HH24:MI')
TO_CHAR(date_expression, 'YY-MON-DD HH24:MI').

 Operace s tabulkou, které mohou porušit referenční integritu a omezení primárního, alternativního klíče a NOT NULL (NN)

Př.) Ilustrujeme na konkrétních tabulkách, ale diskutujeme obecně

	SELECT	INSERT	DELETE	UPDATE
Klient	-	PK, AK, NN	RI Ucet.r_cislo	PK, AK, NN, RI Ucet.r_cislo
Ucet	-	PK, AK, NN, RI Klient, Pobocka	-	PK, AK, NN, RI Klient, Pobocka

- operace DELETE a UPDATE nad odkazovanou tabulkou mohou porušit referenční integritu
- Ize předepsat, jak se má SŘBD v této situaci zachovat (referenční akce)

- Referenční akce
 - Referenční události: aktualizace (ON UPDATE), rušení (ON DELETE) řádků odkazované tabulky mající za následek porušení referenční integrity
 - Referenční akce: co se má provést v případě referenční události s odkazujícími se řádky: <u>NO ACTION</u>, CASCADE, SET DEFAULT, SET NULL
 - Pozn.: Oracle: jen DELETE a akce NO ACTION, CASCADE, SET NULL

Pozn.: Uvedení klauzule PRIMARY KEY, UNIQUE nebo FOREIGN KEY omezuje možné hodnoty v příslušném sloupci, resp. sloupcích, tj. říkáme, že daný sloupec je primárním, kandidátním, či cizím klíčem a požadujeme po SŘBD, aby kontroloval, že jsou odpovídající omezení dodržena.

Změna bázové tabulky

```
ALTER TABLE jm_bázové_tabulky akce
```

- akce: přidání/zrušení (ADD/DROP [COLUMN] jm_sl ...) sloupce; změna/zrušení (ALTER [COLUMN] jm_sl SET/DROP DEFAULT) implicitní hodnoty; analogicky NOT NULL; přidání/zrušení (ADD/DROP CONSTRAINT jm) io pro tabulku
 - · V některých případech (rušené mohlo být používáno) ještě [RESTRICT | CASCADE]
- modifikuje tabulku a změní informace v katalogu
- Použití ALTER TABLE k řešení referenčních cyklů viz skript referenční_cyklus.sql
 - Vzniká odkazy mezi tabulkami, které tvoří cyklus → nelze deklarovat i.o. FOREIGN KEY přímo v příkazu CREATE TABLE.
 - Př) vedoucí oddělení: Oddělení (os_c) → Zaměstnanec (os_cislo), oddělení zaměstnance: Zaměstnanec (odd_c) → Oddělení (odd_c)).

- Použití ALTER TABLE k řešení referenčních cyklů (pokračování)
 - Integritní omezení je potřeba přidat příkazem ALTER TABLE X ADD CONSTRAINT po vytvoření příslušných tabulek (viz SQL skript).
 - Analogicky při rušení
 - Použít ALTER TABLE X DROP CONSTRAINT nebo
 - Povolit šíření rušení/zneplatnění (CASCADE, Oracle CASCADE CONSTRAINTS) u příkazu DROP TABLE
 - · U sebeodkazující se tabulky problém s referenčním cyklem není.
- Zrušení bázové tabulky

DROP TABLE jm bázové tabulky [RESTRICT|CASCADE]

- zruší tabulku a informace o ní v katalogu
- Pohledy (VIEW) viz později
 - tabulky odvozené od jiných tabulek, nemusí v databázi fyzicky existovat

- Další typické databázové objekty (nejsou součástí SQL/92)
 - Index

```
CREATE [UNIQUE]INDEX jm_indexu ON jm_bázové_tabulky (jm_sloupce [ASC|DESC], ...)
```

Synonymum (nejen pro tabulky)

```
CREATE SYNONYM jm synonyma FOR jm tabulky
```

umožňují zvýšit datovou nezávislost a nezávislost na umístění dbgort

CREATE SYNONYM Dalsi_osoba FOR xstud1.osoba;

CREATE SYNONYM Dalsi_osoba FOR xstud1.osoba@dbgort.fit.vutbr.cz;

- Další typické databázové objekty (nejsou součástí SQL/92)
 - Generátory posloupností čísel (sekvence, čítače) standard z 2003

```
Př) Oracle
  CREATE SEQUENCE osoby_seq
  START WITH 1000
  INCREMENT BY 1;
  MySQL
  CREATE TABLE Ucet (
  c_uctu UNSIGNED INT AUTO_INCREMENT, ... );
  Oracle 12c
  CREATE TABLE Osoba (
  osobalD INT DEFAULT osoby seq.NEXTVAL PRIMARY KEY, ... );
  CREATE TABLE Osoba (
  osobalD INT GENERATED AS IDENTITY PRIMARY KEY, ... );
```

- příkazy: SELECT, UPDATE, DELETE, INSERT
 - operandem jsou bázové tabulky nebo pohledy, výsledkem tabulka
- Příkaz SELECT

```
SELECT [ALL|DISTINCT] položka [[AS] alias_sl], ...

FROM tabulkový_výraz [[AS] [alias_tab]], ...

[WHERE podmínka]

[GROUP BY jm_sloupce_z_FROM|číslo, ...]

[HAVING podmínka]

[ORDER BY jm_sloupce_z_SELECT|číslo [ASC|DESC], ...]
```


Jednoduché dotazy (nad jednou tabulkou)

Př.) "Kdo jsou klienti spořitelny?"

```
SELECT r_cislo, jmeno
FROM Klient
```

V klauzuli SELECT lze použít zástupný symbol
 "*" ve významu všechny sloupce

```
SELECT *
FROM Klient
```


- Jednoduché dotazy (nad jednou tabulkou)
 - Uvedením klíčového slova DISTINCT se eliminují duplicitní řádky

Př.) "Ze kterých měst jsou klienti spořitelny?"

SELECT DISTINCT mesto FROM Klient

- Klauzule WHERE určuje podmínku pro výběr řádků
- Př.) "Které účty jsou u pobočky Jánská?"

SELECT c_uctu
FROM Ucet
WHERE pobocka='Jánská'

- Přejmenování
 - Lze zavádět nová jména (alias) pro sloupce výsledné tabulky (v klauzuli SELECT)
 - Lze zavádět nová jména tabulek, resp. tabulkových výrazů (v klauzuli FROM)

```
výraz [AS] alias
```

Nová jména sloupců z klauzule SELECT lze používat pouze v klauzuli ORDER
 BY, nová jména tabulek ve všech klauzulích příkazu SELECT

- Dotazy s využitím přejmenování
- V klauzuli SELECT mohou být i výrazy

Př.) "Kolik činí jmění poboček v USD při kurzu 25 Kč/\$?"

```
SELECT nazev, jmeni/25 jmeni_v_$
FROM Pobocka
```

Výslednou tabulku lze uspořádat - klauzule ORDER BY

```
SELECT nazev, jmeni/25 jmeni_v_USD
FROM Pobocka
ORDER BY jmeni_v_$
nebo
ORDER BY 2
```


- Spojení informací z více tabulek (operace JOIN)
 - Zápis spojení pomocí podmínky v klauzuli WHERE

Př.) "Kteří klienti mají účet v pobočce Jánská?"

```
SELECT DISTINCT K.*

FROM Klient K, Ucet U
WHERE K.r_cislo=U.r_cislo
AND U.pobocka='Jánská'
```


Př.) "Kteří klienti prováděli transakce v pobočce Jánská 12.10.1998?"

```
SELECT K.r_cislo, K.jmeno, T.c_uctu, T.castka
FROM Klient K, Ucet U, Transakce T
WHERE K.r_cislo=U.r_cislo AND U.c_uctu=T.c_uctu
AND U.pobocka='Jánská' AND T.datum='1998-10-12'
```

- Typy spojení:
 - vnitřní (inner)
 - obecné na základě podmínky(Θjoin)

T2

- na základě rovnosti (equijoin)
- přirozené (natural join)
- vnější (outer)

11				
Α	В	X		
0	а	X		
7	а	X		
3	С	Z		

X	С	D		
X	1	0		
X	2	0		
У	3	1		

Př.) T1 JOIN T2 ON A<C

Α	В	X _{T1}	X _{T2}	C	D
0	а	Х	X	1	0
0	а	Х	X	2	0
0	а	Х	У	3	1
1	а	Х	Х	2	0
1	а	Х	У	3	1

- Typy spojení:
 - vnitřní (inner)
 - obecné na základě podmínky(Θjoin)

T2

- na základě rovnosti (equijoin)
- přirozené (natural join)
- vnější (outer)

-				
Α	В	X		
0	а	X		
1	а	X		
3	С	Z		

 X
 C
 D

 x
 1
 0

 x
 2
 0

 y
 3
 1

Př.) T1 JOIN T2 ON A=D

Α	В	X _{T1}	X _{T2}	C	D
0	а	Х	X	1	0
0	а	Х	Х	2	0
1	а	Х	У	3	1

- Typy spojení:
 - vnitřní (inner)
 - obecné na základě podmínky(Θjoin)
 - na základě rovnosti (equijoin)
 - přirozené (natural join)
 - vnější (outer)

_	4	
	1	
	L	L

Α	В	X
0	a	X
1	а	X
3	С	Z

T2

X	С	D
X	1	0
X	2	0
У	3	1

Př.) T1 NATURAL JOIN T2

Α	В	X	С	D
0	а	X	1	0
0	а	Х	2	0
1	а	Х	1	0
1	а	X	2	0

- Typy spojení:
 - vnitřní (inner)
 - obecné na základě podmínky(Θjoin)
 - na základě rovnosti (equijoin)
 - přirozené (natural join)
 - vnější (outer)

T1

Α	В	X
0	a	X
1	а	X
3	С	Z

T2

X	C	D
X	1	0
X	2	0
У	3	1

Př.) Přirozené levé vnější spojení T1 NATURAL LEFT JOIN T2

Α	В	X	C	D
0	а	X	1	0
0	а	X	2	0
1	а	X	1	0
1	а	X	2	0
3	U	Z		

V klauzuli FROM lze uvádět i tabulkové výrazy, resp. výraz spojení (join expression) tvaru:


```
tabulka CROSS JOIN tabulka |
tabulka [NATURAL] [typ_spojení] JOIN tabulka
[ON podmínka | USING (sloupec , ...)]
```

Typy spojení: <u>INNER</u> | (LEFT|RIGHT|FULL)[OUTER] | UNION

Př.) "Kteří klienti mají účet v pobočce Jánská?" (s výrazem spojení v klauzuli FROM)

```
SELECT DISTINCT r_cislo, jmeno, ulice, mesto FROM Klient NATURAL JOIN Ucet
WHERE pobocka='Jánská'
```

Př.) "Kteří klienti prováděli transakce v pobočce Jánská 12.10.1998?" (s výrazem spojení v klauzuli FROM)


```
SELECT r_cislo, jmeno, c_uctu, castka
FROM Klient NATURAL JOIN Ucet NATURAL JOIN Transakce
WHERE pobocka='Jánská' AND datum='1998-10-12'
ORDER BY r_cislo
```

Lze spojit i dvě stejné tabulky

Klient

r_cislo	jmeno	ulice	mesto

Klient

Př.) "Bydlí někteří klienti na stejné adrese?"

r_cislo	jmeno	ulice	mesto

```
SELECT K1.jmeno, K1.r_cislo, K2.jmeno, K2.r_cislo,
 K1.ulice, K1.mesto
FROM Klient K1, Klient K2
WHERE K1.mesto=K2.mesto AND K1.ulice=K2.ulice
 AND K1.r cislo>K2.r cislo
```


Agregační funkce

```
COUNT(*)|AVG|MAX|MIN|SUM|
COUNT([ALL|DISTINCT] skal_výraz)
```


Př.) "Kolik klientů má spořitelna?"

```
SELECT COUNT(*) pocet
FROM Klient
```


agregační funkce nelze zanořovat
 Oracle: Ize, např. SELECT AVG(MAX(plat)) FROM ... GROUP BY

Klauzule GROUP BY

Př.) "Jaká částka je na účtech v jednotlivých pobočkách?"


```
SELECT pobocka, SUM(stav) celkem_na_uctech
FROM Ucet
GROUP BY pobocka
```

Omezení pro výrazy v klauzuli SELECT: agregační funkce, prvky seznamu v GROUP BY, konstanty

Klauzule GROUP BY (pokračování)

Př.) "Kolik mají účtů a celkem na nich peněz jednotliví klienti?"

```
SELECT K.jmeno, K.r_cislo, COUNT(*)
 pocet, SUM(stav) celkem
FROM Klient K, Ucet U
WHERE K.r_cislo=U.r_cislo
GROUP BY K.r_cislo, K.jmeno
```


```
SELECT jmeno, r_cislo, COUNT(*) pocet, SUM(stav) celkem FROM Klient NATURAL JOIN Ucet

GROUP BY r_cislo, jmeno
```

Klauzule GROUP BY (pokračování)

Př.) "Kolik mají účtů a celkem na nich peněz jednotliví klienti?" (s využitím vnějšího spojení – zobrazí i klienty, kteří nevlastní žádný účet)


```
SELECT jmeno, r_cislo, COUNT(c_uctu) pocet, SUM(stav) celkem FROM Klient NATURAL LEFT JOIN Ucet GROUP BY r_cislo, jmeno ORDER BY 4 DESC;
```


- Klauzule HAVING
 - analogie WHERE, ale aplikované na celé skupiny

Klient

Př.) "Kteří klienti mají na účtech více než 100000Kč?"

```
SELECT K.jmeno,K.r_cislo,SUM(stav) celkem
FROM Klient K, Ucet U
WHERE K.r_cislo=U.r_cislo
GROUP BY K.r_cislo, K.jmeno
HAVING SUM(stav)>100000
```


<u>Transakce</u>			
c_transakce	c_uctu	datum	castka

- Klauzule WHERE (podmíněný výraz)
 - může obsahovat tyto predikáty (případně s operátorem NOT a spojené logickými spojkami AND, OR):
 - Porovnání


```
konstruktor_řádku rel_op konstruktor_řádku | konstruktor_řádku rel_op {ANY|SOME|ALL} (tabulkový výraz)
```


FALSE

Α	В	С
X	X	X
Х	X	X
X	X	X
X	X	X

Porovnání (pokračování)

А	В	С
X	X	X
а	Ь	С
X	X	X
X	X	X

Porovnání (pokračování)

FALSE

Α	В	С
а	b	С
Х	X	X
а	b	С
а	b	С

Porovnání (pokračování)

Α	В	С
а	b	С
а	b	С
а	۵	C
а	b	С

Porovnání (pokračování)

Př.) "Kteří mimobrněnští klienti mají uloženo více než brněnští?"

```
SELECT K.jmeno, K.r_cislo, SUM(stav) celkem
FROM Klient K, Ucet U
WHERE K.r_cislo=U.r_cislo AND K.mesto<>'Brno'
GROUP BY K.jmeno, K.r_cislo
HAVING SUM(stav) > ALL
  (SELECT SUM(stav)
  FROM Klient K, Ucet U
WHERE K.r_cislo=U.r_cislo AND K.mesto='Brno'
GROUP BY K.r_cislo)
```

Porovnání (pokračování)

Př.) "Kteří mimobrněnští klienti mají uloženo více než brněnští?" (varianta s NATURAL JOIN)

```
SELECT jmeno, r_cislo, SUM(stav) celkem
FROM Klient NATURAL JOIN Ucet
WHERE mesto<>'Brno'
GROUP BY r_cislo, jmeno
HAVING SUM(stav) > ALL
(SELECT SUM(stav)
FROM Klient NATURAL JOIN Ucet
WHERE mesto='Brno'
GROUP BY r_cislo)
```

Test na chybějící informaci

```
jm_sloupce IS [NOT] NULL
```

Př.) "Má některý klient neúplně zadanou adresu?"

```
SELECT *
FROM Klient WHERE ulice IS NULL OR mesto IS NULL
```

Predikát BETWEEN

```
výraz [NOT] BETWEEN výraz AND výraz
```

• e BETWEEN c1 AND c2 je ekvivalentní: e >= c1 AND e <= c2 Př.) "Kteří klienti prováděli transakce na svých účtech v měsíci říjnu 1998?"

```
SELECT K.jmeno, K.r_cislo, U.c_uctu, T.datum, T.castka
FROM Klient K, Ucet U, Transakce T
WHERE K.r_cislo=U.r_cislo AND U.c_uctu=T.c_uctu
AND T.datum BETWEEN '1998-10-01' AND '1998-10-31'
```

Predikát EXISTS

[NOT] EXISTS (tabulkový_výraz)

Test na neprázdnost tabulky, která je výsledkem poddotazu

EXISTS

Α	В	С

FALSE

Predikát EXISTS (pokračování)

EXISTS

A B C x x

TRUE

imeni

Pobocka

nazev

6.2.3. Manipulace s daty

- Predikát EXISTS
 - Typicky poddotaz s "*" v klauzuli SELECT
- Př.) "Kteří klienti mají účet jen u pobočky Jánská?

Klient

r cislo

tzv. korelovaný poddotaz

ulice

jmeno

Ucet

mesto

- Predikát UNIQUE (Oracle NE)
 - Test na neexistenci duplicitních řádků v tabulce poddotazu

```
[NOT] UNIQUE (tabulkový_výraz)
```

Př.) "Kteří klienti mají u pobočky Jánská jen jeden účet?"

```
SELECT K.*

FROM Klient K

WHERE UNIQUE

(SELECT c_uctu
FROM Ucet U
WHERE K.r_cislo=U.r_cislo AND
U.pobocka='Jánská')
```

Př.) "Kteří klienti mají u pobočky Jánská jen jeden účet?" (alternativní řešení)

```
SELECT K.*
FROM Klient K
WHERE (SELECT COUNT(*)
 FROM Ucet U
 WHERE K.r_cislo=U.r_cislo AND
 U.pobocka='Jánská') = 1
```

```
SELECT K.*

FROM Klient K, Ucet U

WHERE K.r_cislo=U.r_cislo AND U.pobocka='Jánská'

AND NOT EXISTS

(SELECT *

FROM Ucet U1

WHERE K.r_cislo=U1.r_cislo AND

U1.pobocka='Jánská' AND U.c_uctu <> U1.c_uctu)
```

Predikát LIKE

```
výraz_řetězec [NOT] LIKE vzor [ESCAPE esc_znak]
```

- Vzor je řetězcový výraz, může obsahovat zástupné znaky:
 - _ libovolný znak,
 - % libovolný počet libovolných znaků (i žádný)
- · esc_znak je znak rušící ve vzoru význam zástupného znaku
- Př.) řetězec LIKE '_%' ESCAPE ,\'
- Př.) "Kteří klienti mají křestní jméno Jan?"


```
SELECT *
FROM Klient
WHERE jmeno LIKE 'Jan %'
```

Predikát IN

```
konstruktor_řádku [NOT] IN (tabulkový_výraz) |
konstruktor_řádku [NOT] IN (seznam_konstruktorů_řádku)
```


Př.) "Kteří klienti jsou z Brna nebo Prahy?"

```
SELECT *
FROM Klient
WHERE mesto IN ('Praha', 'Brno')
```


Α	В	С
X	X	X
X	X	X
X	X	X

Predikát IN (pokračování)

Α	В	С
X	X	X
а	b	С
X	X	X

Predikát IN (pokračování)

Př.) "Kteří klienti prováděli transakce v říjnu 1998?"

```
SELECT *
FROM Klient
WHERE r_cislo IN

(SELECT r_cislo FROM Ucet
WHERE c_uctu IN

(SELECT c_uctu FROM Transakce
WHERE datum BETWEEN '1998-10-01' AND '1998-10-31'))
```

- Predikát MATCH (Oracle NE)
 - Obdoba IN s možností testu na shodu s právě jediným řádkem

• Operátory pro sjednocení, rozdíl a průnik tabulek

```
tabulkový_výraz UNION|EXCEPT|INTERSECT [ALL]
tabulkový_výraz [klauzule_ORDER_BY]
```

Př.) Předpokládejme další tabulku Půjčka

c_pujcky r_císlo	pobocka	castka	splaceno
------------------	---------	--------	----------

"Kteří klienti mají u pobočky Jánská účet nebo půjčku?"

```
SELECT K.jmeno, K.r_cislo
FROM Klient K, Ucet U
WHERE K.r_cislo=U.r_cislo AND U.pobocka='Jánská'
UNION
SELECT K.jmeno, K.r_cislo
FROM Klient K, Pujcka P
WHERE K.r_cislo=P.r_cislo AND P.pobocka='Jánská'
```

při provedení příkazu se automaticky odstraňují duplicity

- Některé užitečné výrazy používané v klauzuli SELECT
 - Operátor CASE

```
CASE WHEN podmínka THEN skalární_výraz
...
ELSE skalární_výraz
END
```

- funkce COALESCE (x, y) náhrada prázdné hodnoty
 - je ekvivalentní výrazu:

```
CASE WHEN x IS NOT NULL THEN x ELSE y
```

END

• obecně (x, y, ...) - je-li x NULL, pak první neprázdná hodnota

- Některé užitečné výrazy používané v klauzuli SELECT (pokračování)
 - funkce NULLIF (x, y) náhrada prázdnou hodnotou
 - je ekvivalentní výrazu:

```
CASE WHEN x = y THEN NULL
ELSE x
```


END

- Řada dalších funkcí (u ORACLE např. SYSDATE, ...)
- SQL WITH klauzule (od SQL-99)
 - Specifikuje tabulku, kterou lze následně použít v dotazu

```
WITH jméno_tab AS (dotaz), ...
příkaz_SELECT
```

- zjednodušuje složité dotazy
- tabulku lze použít v příkazu SELECT, který je klauzulí WITH uvozen

SQL WITH klauzule (pokračování)

SQL WITH klauzule (pokračování)

Př.) "Kolik hodin je v jednotlivých dnech týdne v tomto semestru vytížena místnost E112 pravidelnou výukou?" Očekávaný výsledek je tabulka (den, hodin).

```
WITH day totals AS (
 SELECT p.den,
 CEIL (SUM(extract (hour from r.do) + extract(minute
 from r.do)/60.0 - extract (hour from r.od) -
 extract(minute from r.od)/60.0)) vytizeni
 FROM rezervace r, mistnost m, akce a, pravidelna p
 WHERE r.mis id = m.mis id AND m.zkratka='E112' AND
 r.a id = a.id AND p.id = a.id AND
 p.akademicky rok = '2012/2013' AND p.semestr = 1
GROUP BY p.den
SELECT d.jmeno, COALESCE (day totals.vytizeni,0)
FROM den v tydnu d NATURAL LEFT JOIN day totals
```

Příkaz INSERT

```
INSERT INTO jm_tabulky [(jm_sloupce, ...)] zdroj
```

- Pokusí se vložit do tabulky jeden řádek nebo obsah jiné tabulky
- Zdroje pro vkládání:
 - Řádek implicitních hodnot (z příkazu CREATE TABLE):

```
DEFAULT VALUES
```

Řádek zadaných hodnot:

```
VALUES (skalární výraz | NULL | DEFAULT, ...)
```

- Př.) INSERT INTO Klient VALUES('440726/0672','Jan Novák','Cejl 8','Brno')
 - Výsledek poddotazu:

tabulkový výraz

Příkaz INSERT (pokračování)

Př.) "Vlož do tabulky ZJ informace o klientech s účtem na Jánské."

```
INSERT INTO ZJ

SELECT DISTINCT K.*

FROM Klient K, Ucet U

WHERE K.r_cislo=U.r_cislo AND U.pobocka='Jánská'
```

Příkaz DELETE (prohledávací), SQL:2008 navíc TRUNCATE TABLE

```
DELETE FROM jm_tabulky
  [WHERE podminka]
```

Pokusí se zrušit jeden nebo několik řádků tabulky splňující podmínku

Př.) "Zruš informace o klientech bez účtu."

```
DELETE FROM Klient
WHERE r_cislo NOT IN (SELECT r_cislo FROM Ucet)
```


Příkaz UPDATE (prohledávací)

```
UPDATE jm_tabulky
SET jm_sloupce = výraz|NULL|DEFAULT, ...
[WHERE podmínka]
```

Pokusí se změnit hodnoty specifikovaných sloupců v řádcích splňujících podmínku
 Př.) "Poznač vklad 1000 Kč na účet číslo 100."

```
UPDATE Ucet
SET stav=stav+1000
WHERE c_uctu=100
```

 Pojmenované virtuální tabulky odvozené od bázových

Vytvoření pohledu

```
CREATE VIEW jm_pohledu [(jm_ sloupce , ...)]
AS tab_výraz
[WITH CHECK OPTION]
```

- Uloží definici pohledu do systémového katalogu
- Sloupce musí mít jednoznačná jména (případně přejmenovaná).

Vytvoření pohledu (pokračování)

Př.) Pohled pro klienty pobočky Jánská.

```
CREATE VIEW Janska AS

SELECT K.*

FROM Klient K, Ucet U

WHERE K.r_cislo=U.r_cislo AND U.pobočka='Jánská'

WITH CHECK OPTION
```

Zrušení pohledu

```
DROP VIEW jm pohledu [RESTRICT|CASCADE]
```

Zruší informaci o pohledu ze systémového katalogu

- Manipulace na pohledech
 - Při dotazu se provede transformace na operace nad bázovými tabulkami.

```
Př.) SELECT * FROM Janska WHERE mesto = 'Brno'

SELECT K.*

FROM Klient K, Ucet U

WHERE K.mesto = 'Brno' AND

K.r_cislo=U.r_cislo AND U.pobocka='Jánská'
```

- Aktualizovatelnost pohledů
 - SŘBD musí být schopen jednoznačně transformovat operace vložení, zrušení a modifikace řádku pohledu na operace nad zdrojovými bázovými tabulkami pohledu.


```
Př.) CREATE VIEW pocty (nazev,pocet)

AS SELECT pobocka, COUNT(*)

FROM Ucet

GROUP BY pobocka;
```

- Aktualizovatelnost pohledů (pokračování)
 - Pohledy s klauzulemi DISTINCT, GROUP BY, HAVING, s agregačními funkcemi a spojující několik tabulek umožňují jen čtení.
 - Př.) Aktualizovatelnost pohledů nad jednou tabulkou

Selektivní pohled

```
CREATE VIEW Brnensti AS
SELECT * FROM Klient WHERE mesto='Brno'
```

- Aktualizovatelnost pohledů (pokračování příkladu)
 - Projektivní pohled bez PK

```
CREATE VIEW Brnenstil AS

SELECT jmeno, ulice FROM Klient WHERE mesto='Brno';
INSERT INTO Brnenstil

VALUES ('Josef Vlk','Koliště 55')
```

Projektivní pohled s PK, sloupce mimo pohled dovolují NULL

```
CREATE VIEW Brnensti2 AS

SELECT r_cislo,jmeno FROM Klient WHERE mesto='Brno';

INSERT INTO Brnensti2

VALUES ('112233/4444','Josef Vlk')
```

Agregační

```
CREATE VIEW Pocty (nazev, pocet) AS
SELECT pobocka, COUNT(*) FROM Ucet GROUP BY pobocka;
INSERT INTO Pocty VALUES ('Panská', 20)
```

- Význam klauzule WITH CHECK OPTION
 - Kontrola, že při aktualizaci nedochází k porušení definice pohledu

```
CREATE VIEW Brnensti AS

SELECT * FROM Klient WHERE mesto='Brno'
WITH CHECK OPTION

UPDATE Brnensti
SET mesto='Praha'
WHERE r_číslo=...
```

- Materializované pohledy
 - Pohledy, u nichž je výsledek dotazu definujícího pohled skutečně fyzicky uložen v databázi a je zajištěna aktualizace obsahu.

```
CREATE MATERIALIZED VIEW MBrnensti
REFRESH ON COMMIT AS
SELECT * FROM Klient WHERE mesto='Brno'
```

- Důvod
 - · Zvýšení efektivnosti, resp. omezený přístup k datům.
- Hlavní oblasti použití:
 - Datové sklady sumarizační pohledy.
 - · Distribuované databáze replikace dat v uzlech.
 - · Mobilní databáze materializace pohledů používaných mobilními klienty.

- Použití pohledů mezi hlavní důvody použití pohledů patří:
 - Omezení přístupu, skrytí logické struktury (bezpečnost)
 - Skrytí složitosti dotazu (zjednodušení)
 - Skrytí způsobu získání dat (nezávislosti na případné změně dotazu)

6.2.5. Přístup k systémovému katalogu (slovníku dat)

- U relačních systémů má katalog stejné rozhraní jako uživatelská DB s určitými omezeními, tj. tabulky (nejčastěji pohledy).
- Standard SQL (část 11 SQL/Schemata) pohledy:

```
TABLES (TABLE CATALOG, TABLE SCHEMA, TABLE NAME, ...)
COLUMNS (TABLE CATALOG, TABLE SCHEMA, TABLE NAME, COLUMN NAME, ...)
Př) Oracle: pohledy: ALL_, DBA_, USER_
USER TABLES (TABLE NAME, TABLESPACE NAME, ...),
USER TAB COLUMNS (TABLE NAME, COLUMN NAME, DATA TYPE, ...)
```

"Které sloupce má tabulka Klient?"

```
SELECT column name
FROM User tab columns
WHERE table name = 'KLIENT'
```

- Údaje z katalogu lze přímo pouze číst, ostatní manipulace se dějí zprostředkovaně (CREATE, ALTER, DROP).
- Někdy se používají speciální příkazy (Př.: MySQL: SHOW TABLES; DESCRIBE Klient;)

6.2.6. Práce s chybějící informací

- potřeba v praxi
- řešení: jedna vybraná hodnota oboru
 - speciální "hodnota" (NULL v SQL)
- vliv na operace (A+B, A>B) → tříhodnotová logika (3VL) {true, false, unknown}
- Pravidla
 - skalární výrazy výsledek NULL, je-li některý z operandů NULL
 - porovnání výsledek je unknown, je-li některý z operandů NULL
 - agregační funkce jako neutrální hodnota vůči prováděné operaci
 - klauzule WHERE, HAVING vybírají se řádky s hodnotou podmínky true
 - porovnání řádků

а	NULL	С
а	NULL	O

6.2.6. Práce s chybějící informací

Testování chybějící informace

• Vnější spojení (OUTER JOIN - pravé, levé, úplné), vnější sjednocení

Př.) T

Α	В	X
0	Α	X
1	Α	X
3	С	Z

T2

X	С	D
X	1	0
X	2	0
у	3	1

Výsledek?

T1 NATURAL LEFT JOIN T2
T1 NATURAL RIGHT JOIN T2
T1 NATURAL FULL JOIN T2
T1 UNION JOIN T2

"Kolik mají jednotliví klienti účtů a peněz na nich?"

```
SELECT jmeno, r_cislo, COUNT(c_uctu) pocet, SUM(stav) celkem FROM Klient NATURAL LEFT JOIN Ucet
GROUP BY jmeno,r_cislo
ORDER BY celkem DESC
```

6.2.7. Další příkazy SQL

- Integritní omezení
 - NOT NULL, CHECK, UNIQUE, ASSERTION, ...
- Řízení přístupových práv (viz kap. 7)
 - GRANT, REVOKE
- Řízení sezení (viz kap. 11)
 - CONNECT, DISCONNECT, SET CONNECTION, ...
- Transakční zpracování (viz kap. 11)
 - COMMIT, ROLLBACK, SET TRANSACTION (izolační úroveň, ...), ...
- Další

6.3. Programování s SQL

- Tři možné kontexty použití jazyka SQL (binding styles):
 - přímý (direct) SQL
 - hostitelská verze (embedded) SQL
 - jazyk modulů možnost vytvářet tzv. SQL moduly pro konkrétní vyšší programovací jazyk. Modul obsahuje SQL procedury, každá obsahuje jediný příkaz SQL. SQL modul tvoří kompilační jednotku, jehož procedury lze volat z daného vyššího programovacího jazyka.
- SQL/92 není výpočetně úplný
- Hostitelská verze SQL je obecně mocnější než přímý SQL.

- Zásady
 - Příkazy mají tvar

EXEC SQL SQL příkaz

- a jsou ukončeny dle zvyklosti jazyka (např.; pro C).
- Libovolný příkaz přímého SQL lze použít v hostitelském prostředí.
- Odkazy na proměnné host. jazyka (vázané "bind") začínají ":".
- Referované host. proměnné musí být definovány v deklarační sekci:


```
EXEC SQL BEGIN DECLARE SECTION
.....
END DECLARE SECTION
```

 Každý program s vloženým SQL musí obsahovat hostitelskou proměnnou SQLCODE nebo SQLSTATE, jejíž hodnoty nastavuje SŘBD po provedení každého příkazu SQL.

- Zásady (pokračování)
 - Hostitelské proměnné musí být vhodného typu s ohledem na použití.
 - Za každým příkazem SQL by měl následovat test SQLCODE nebo SQLSTATE,
 příkaz WHENEVER zjednodušuje:

EXEC SQL WHENEVER podmínka akce

- podmínkou je SQLERROR nebo NOT FOUND, akci CONTINUE nebo GOTO návěští
- Pojem kurzor

- Příkazy nevyžadující kurzor:
 - Jednořádkový SELECT

```
SELECT ... INTO host pr [INDICATOR indik], ... FROM ...
```

- INSERT, prohledávací UPDATE a DELETE
- Příkazy související s kurzorem
 - Deklarace kurzoru

```
DECLARE [INTENSIVE|SCROLL] jm_kurzoru CURSOR
 FOR př_select_příp_s_ORDER_BY
 [FOR READONLY|UPDATE[OF sloupce]]
```

Zásady pro aktualizovatelnost podobné pohledům

```
Př.) DECLARE Janska CURSOR FOR

SELECT K.r_cislo, K.jmeno, K.ulice, K.mesto

FROM Klient K, Ucet U

WHERE K.r_cislo=U.r_cislo AND pobocka='Jánská'
```

- Příkazy související s kurzorem (pokračování)
 - Provedení příkazu

```
OPEN jm_kurzoru
```

Př.) OPEN Janska

Výběr řádku tabulky

```
FETCH [[NEXT|PRIOR|FIRST|...] FROM] jm_kurzoru
[INTO seznam_proměnných]
```

```
Př.) FETCH Janska INTO :rc, :jm, :ul, :mesto
```

Uzavření (deaktivace) kurzoru

```
CLOSE jm kurzoru
```

```
Př.) CLOSE Janska
```

Poziční varianty příkazu UPDATE a DELETE

```
... WHERE CURRENT OF jm kurzoru
```

Příkazy související s kurzorem (pokračování)

Př.) Práce s kurzorem v PL/SQL (Oracle)

```
DECLARE CURSOR z IS
 SELECT r cislo, jmeno FROM Klient WHERE mesto = 'Brno';
BEGIN
 OPEN z;
 LOOP
 FETCH z INTO rc, jm;
 EXIT WHEN z%NOTFOUND;
 END LOOP;
 CLOSE z;
END;
```

6.3.2. Dynamický SQL

- Poskytuje možnost vytváření příkazů SQL jako textových řetězců za běhu
- Vytvoření příkazu

```
PREPARE jméno příkazu FROM řetězec | proměnná
```

- připravitelný příkaz jednořádkový SELECT bez INTO, INSERT, prohledávací UPDATE a DELETE, specifikační část deklarace kurzoru
- náhrady "?"
- Vykonání příkazu

```
EXECUTE jm příkazu [INTO ...] [USING vstupní hodnoty]
```

Uvolnění prostoru

```
DEALOCATE PREPARE jm příkazu
```

• Vytvoření příkazu a bezprostřední provedení

EXECUTE IMMEDIATE řetězec | proměnná

6.3.2. Dynamický SQL

Použití v definici kurzoru

```
DECLARE jméno_kurzoru CURSOR FOR jméno_příkazu
```

Př.) Oracle Pro*C

```
sprintf(s1,"%s","UPDATE Klient SET jmeno=? WHERE r_cislo=?");
EXEC SQL PREPARE prikaz FROM :s1;
EXEC SQL EXECUTE prikaz USING :nove_jmeno,:rc;
```

- Pružnost vs. efektivnost
 - možnost sestavení příkazu až za běhu programu
 - □ kompilace až v době běhu ⇒ kontroly, pozdní vazba

- vyvinutý firmou IBM v 70.letech původně DBS i jazyk
- k dispozici podpora pro dotazování příkladem na úrovni vývojových prostředí (generátory formulářů) a dotazovacích nástrojů pro koncové uživatele
- původně založen na použití tabulek, dnes zpravidla použití formulářů

Př.) "Vypiš klienty spořitelny"

KLIENT	R_CISLO	JMENO	ULICE	MESTO
P.				

- Ize používat proměnné jméno
- P. které sloupce ve výsledku (tvar výsledné tabulky)
- výsledek lze uspořádat, např, P.AO(1)

Př.) "Vypiš účty pobočky Jánská s částkou větší než 100000."

UCET	C_UCTU	R_CISLO	STAV	РОВОСКА
	Pu	Pr	P.>100000	Jánská

Ize se dotazovat na několik tabulek (spojovat informace)

Př.) "Kteří zákazníci mají účet v pobočce Jánská?"

KLIENT	R_CISLO	JMENO	ULICE	MESTO
P.	_x			
UCET	C_UCTU	R_CISLO	STAV	РОВОСКА
		_x		Jánská

• agregační funkce - CNT, SUM, AVG, MAX, MIN, povinně s ALL.

Př.) "Kolik zákazníků má účet u pobočky Jánská?"

UCET	C_UCTU	STAV	R_CISLO	POBOCKA
			P.CNT.UNQ.ALL.	Jánská

- Dotazování příkladem v systémech s GUI
 - Někdy označované jako GQBE (Graphical Query By Example)

Př.) Microsoft Access

Př.) Microsoft Access (pokračování) – vygenerovaný dotaz

```
SELECT TOP 5 PERCENT VYPUJCKY.JMENO, VYPUJCKY.TELEFON, Count(KNIHY.TITUL) AS CountOfTITUL

FROM VYPUJCKY LEFT JOIN KNIHY ON VYPUJCKY.JMENO =

KNIHY.VYPUJCKA

WHERE (((KNIHY.VYPUJCKA)<>"ztráta" AND


(KNIHY.VYPUJCKA)<>"vyřazeno"))

GROUP BY VYPUJCKY.JMENO, VYPUJCKY.TELEFON

HAVING (((VYPUJCKY.JMENO)<>"nikdo"))

ORDER BY Count(KNIHY.TITUL) DESC;
```

Př.) Microsoft Access (pokračování) – výsledek dotazu

6.4.2. Další relační jazyky – jazyk Datalog

- Neprocedurální dotazovací jazyk vycházející z jazyka pro logické programování Prolog.
- Program je tvořen množinou pravidel, která definují pohledy.

Př.) Účty u pobočky Jánská

```
uctyJanska (CU, S, V) :- ucet (CU, S, V, "Jánská")
"Kolik je na účtu číslo 100 a kdo je vlastníkem?"
? uctyJanska (100, S, V)
```

• Existují implementace Datalogu, které umožňují rekurzivní dotazy.

Př.) Najdi zaměstnance přímo či nepřímo řízené panem Novákem.

```
podNovakem(X) :- vedouci(X, "Novák")
podNovakem(X) :- vedouci(X, Y), podNovakem(Y)
? podNovakem(X)
```

Literatura

- 1. Silberschatz, A., Korth H.F., Sudarshan, S.: Database System Concepts. Fifth Edition. McGRAW-HILL. 2006, str. 75-162.
- 2. Lemahieu, W., Broucke, S., Baesens, B.: Principles of Database Management. The Practical Guide to Storing, Managing and Analyzing Big and Small Data. Cambridge University Press 2018, str. 146-206.

SQL skripty

- 1. Ke kap. 6.2.2. Definice dat:
 - banka_CREATE.sql ukázky použití příkazů DDL.
- 2. Ke kap. 6.2.3. Manipulace s daty:
 - banka_CREATE_DB.sql vytvoření ukázkové DB (stačí spustit jako celek)
 - banka_SELECT.sql příklady probírané na přednášce při výkladu příkazu SELECT a některé další, je zde ukázán i způsob řešení tzv. výběru TOP K řádků (obdoba ORDER BY ... LIMIT..
 - banka_JOIN.sql varianty operace spojení a vyjádření v SQL
 - banka_UNION.sql příklady na sjednocení
 - banka_funkce.sql použití některých funkcí COALESCE, NULLIF a výrazu CASE
 - kolize_jmen.sql použití uvozovek pro řešení kolize identifikátorů s rezervovanými.

SQL skripty (pokračování)

- 3. Ke kap. 6.2.4. Pohledy:
 - banka_VIEW.sql příklady probírané na přednášce při výkladu k pohledům.
- 4. Ke kap. 6.2.5. Přístup k systémovému katalogu (slovníku dat):
 - banka_katal.sql ukázky přístupu k systémovému katalogu.
- 5. Ke kap. 6.2.6. Práce s chybějící informací:
 - null.sql ukázky vlivu chybějící informace.